Ag 84 Ah Cap. 2

Manual of the

GENUS CAREX

in MEXICO and CENTRAL AMERICA

Agriculture Handbook No. 467

FOREST SERVICE U.S. DEPARTMENT OF AGRICULTURE

MANUAL OF THE GENUS CAREX IN MEXICO AND CENTRAL AMERICA

By
Frederick J. Hermann
Curator, Forest Service Herbarium

Agriculture Handbook No. 467

FOREST SERVICE U.S. DEPARTMENT OF AGRICULTURE

SUMMARY

Carex, of the family Cyperaceae, is the largest genus of vascular plants in North America, where it comprises over 600 species, and is taxonomically one of the most difficult genera in the flora of that region. It is partial to temperate and cold climates and therefore in predominantly tropical areas, such as Mexico and Central America, is largely restricted to high elevations.

In this taxonomic treatment, the 102 recognized taxa comprise 94 species, 7 varieties and one form,—more than double the number of taxa previously reported from the area in the only recent coverage of the genus for North America.

Keys for the identification of the sections of the genus and for the species are provided, as well as detailed descriptions, synonymy, accounts of geographic distribution and habitats, and illustrations for each species, many of which have never been illustrated before. Included are a systematic list of the taxa, a glossary, and bibliography.

Two new combinations are proposed: Carex schiedeana Kunze var. perstricta (Mack.) F.J. Herm. and C. schiedeana var. stellata (Mack.) F.J. Herm.

This Agriculture Handbook is a companion volume to Agriculture Handbook No. 374, Manual of the Carices of the Rocky Mountains and Colorado Basin (1970).

Hermann, Frederick J.

1974. Manual of the genus *Carex* in Mexico and Central America. U. S. Dep. Agric., Agric. Handb. No. 467 219 p., illus.

An original treatment of the 102 taxa of the genus Carex (family Cyperaceae) now known from Mexico and Central America. Detailed descriptions, keys for identification, and illustrations for each species are included.

Keywords: Plant taxonomy, Carex, Mexico, Central America, phytogeography, Cyperaceae. Oxford number: 187: (728): 175.2

Library of Congress Catalog Card Number: 73-600-298

CONTENTS

T . T	Page
Introduction	1
Mexican and Central American Carices—	
Systematic List	2
Key to Sections	6
Key to Species	10
Species Descriptions	22
Addenda	208
Bibliography	210
Glossary	212
Index	216

Issued December 1974

INTRODUCTION

Three factors have indicated the need for an up-to-date treatment of the sedges of Mexico and Central America: (1) The number of taxa (102) now known from the area is considerably more than double that recorded by Mackenzie in North American Flora, 1931–35, (2) The genus is a particularly large and taxonomically difficult one, meriting a specialized treatment, including keys for identification, pertinent synonymy, detailed descriptions, habitat preference and altitudinal range, and general and local distribution, (3) There has been no regional account, restricted to the species of the area, and including detailed drawings of the many species never before illustrated, to facilitate the problem of identification of collections from the area. It is hoped that this Handbook may contribute to the understanding of the variation in the many wide-ranging sedges of the United States whose distribution extends south of its border.

All pertinent literature has been reviewed and all collections from the area in the principal Mexican herbaria have been studied, as well as those in the larger herbaria of the United States known to be rich in material from Mexico and Central America (the Field Museum, Gray Herbarium, and the University of Michigan). In addition, many specimens were received from collectors who have recently been active in the region. The type collections of all species originally described from Mexico or Central America have been examined.

Permission to use some of Creutzberg's drawings in Mackenzie's "North American Cariceae" was generously granted by the New York Botanical Garden, to supplement those by Feddema and others published in U.S. Dep. Agric., Agricultural Handbook No. 374, "Manual of the Carices of the Rocky Mountains and Colorado Basin." Species originally described from specimens originating in Mexico and Central America but not heretofore illustrated are represented by plates expertly drawn for the present treatment by Jeanne R. Janish.

Because *Carex* is a genus largely restricted to a temperate or cold climate, its occurrence in Mexico and Central America is rare except in the mountains. Since many of the montane areas have not yet been well explored botanically, it is expected that further collections will disclose species not included in the present list.

MEXICAN AND CENTRAL AMERICAN CARICES— SYSTEMATIC LIST

(Numbers of sections and species in parentheses are those of K. K. Mackenzie in North American Flora, vol. 18. Interpolated species, subsequently reported from North America or recently described, are given decimal numbers following their nearest allies. Varieties are designated alphabetically.)

1	Section Conitates (9)	Page
1.	Section Capitatae (2) 1. C. capitata L. (3)	22
2.	Section Divisae (7)	
	2. C. praegracilis W. Boott (19)	24
3.	Section Potosinae (10)	
	3. C. potosina Hemsl. (23)	26
4.	Section Bracteosae (12)	
	4. C. vallicola Dewey (31)	28
	4a. var. hidalgensis F. J. Herm. (31a)	
	5. C. involucratella Mack. (36)	30
	6. C. occidentalis Bailey (38)	32
	7. C. xalapensis Kunth (42)	34
5.	Section Multiflorae (13)	
	8. C. agrostoides Mack. (55)	36
	9. C. marianensis Stacey (58)	38
	10. C. percostata F. J. Herm. (58.1)	40
6.	Section Vulpinae (15)	
	11. C. chihuahuensis Mack. (73)	42
7.	Section Stellulatae (19)	
	12. C. interior Bailey (105)	44
	12a. f. keweenawensis (F. J. Herm.) Fern. (105a)	
	13. C. townsendii Mack. (115)	46
	14. C. angustior Mack. (117)	48
8.	Section Deweyanae (20)	
	15. C. bromoides Schk. (120)	50
9.		
	I. Festivae	
	16. C. volcanica F. J. Herm. (126.1)	52

			Page
	17.	C. bonplandii Kunth (134)	54
	18.	C. purdiei Boott (135)	56
	19.	C. subbracteata Mack.	
		var. tolucensis F. J. Herm. (143a)	58
	II. Festu	caceae	
	20.	C. diehlii Jones ex F. J. Herm. (166.1)	60
	21.	C. brevior (Dewey) Mack. (167)	62
	22.		64
	23.	C. egglestonii Mack. var. festivelliformis F. J. Herm. (171a)	66
	*** 43 .		00
	III. Alata		68
	24.	C. longii Mack. (182)	00
	IV. Tribu		70
	25.	C. tribuloides Wahl. (186)	70
	V. Foene		
	26.	C. xerantica Bailey (191)	72
	VI. Athro	ostachyae	
	27.	C. athrostachya Olney (195)	74
10	Section Fi	lifoliae (24)	
10.	28.	C. arsenii Kükenth. (203)	76
	29.	C. longissima Jones (203.1)	78
	30.	C. oreocharis Holm (204)	80
11.	Section M	ontanae (27)	
	31.	C. physorhyncha Liebm. in Steud. (215)	82
	32.	C. turbinata Liebm. (218)	84
		C. leucodonta Holm (219)	86 88
	34.	C. geophila Mack. (231)	00
12.		riquetrae (31)	00
	35.	C. triquetra Boott (252)	90 92
	36.	C. planostachys Kunze (253)	32
13.		chiedeanae (35)	0.4
	37 .	C. schiedeana Kunze (261)	94 96
	37a.	var. perstricta (Mack.) F. J. Herm. (260) var. stellata (Mack.) F. J. Herm. (262)	98
	37b.		
14.		cabrellae (36)	100
	38.	C. scabrella Wahl. (263)	100
15.		idicae (37)	100
	39.	C. humboldtiana Steud. (264)C. standleyana Steyerm. (264.1)	$\begin{array}{c} 102 \\ 104 \end{array}$
	$40. \\ 41.$	C. polystachya Sw. ex Wahl. (265)	109
	41. 41a.	var. bartlettii (O'Neill) Standl. &	
		Steyerm. (265a)	106
	42.	C. aztecica Mack. (266)	108

			Page
	43. 44.	C. hultenii Asplund (266.1)C. madrensis Bailey (267)	$\begin{array}{c} 110 \\ 112 \end{array}$
16.		Bicolores (38) C. hassei Bailey (271)	114
17.	Section I 46.	axiflorae (40) C. laxiflora Lam. var. serrulata F. J. Herm. (269a)	116
18.	Section G	Franulares (41)	110
	47. 48.	C. atractodes F. J. Herm. (303.1)	$\frac{118}{120}$
19.	Section L	ongicaules (44)	
	49. 50. 51. 52.	C. guatemalensis F. J. Herm. (317.1)	122 124 126 128
20.	Section V	Tiridiflorae (45)	
	53. 54. 55.	C. viridiflora Mack. (322)C. pertenuis Bailey (323)	130 132 134
	56. 57.	C. mackenziana Weatherb. (324.1)	136 138
	58.	C. huehuetica Standl. & Steyerm. (324.3)	$130 \\ 140$
	59. 60.	C. steyermarkii Standl. (324.4) C. caxinensis F. J. Herm. (324.5)	142 144
21.	Section S	ylvaticae (47)	
	61.	C. conspecta Mack. (346)	146
22.	Section L 62.	ongirostres (49) C. tunimanensis Standl. & Steyerm. (349.1)	148
23.	Section E	xtensae (50)	
,	63.	C. distentiformis F. J. Herm. (359.1)	150
24.	Section V	irescentes (53)	
		C. boliviensis Van Huerck & MuellArg. (375)	152
	65.	C. complanata Torr. (376)	154
25 .		ecundae (55)	
	66.	C. tuberculata Liebm. (389)	156
	66a.	var. ehrenbergiana (Böck.) Kükenth. (390)	158
	67.	C. psilocarpa Steud. (391)	160
	68. 69.	C. ballsii Nelmes (391.1) C. chordalis Liebm. (392)	162
	70.	C. chiapensis F. J. Herm. (392.1)	$\frac{164}{166}$
		=	_ 5 5

			Page
	71. 72. 73. 74. 75. 76.	C. cortesii Liebm. (393) C. tojquianensis Standl. & Steyerm. (393.1) C. melanosperma Liebm. (394) C. donnell-smithii Bailey (395) C. jamesonii Boott (395.1) C. lemanniana Boott (396)	168 170 172 174 176 178
26.	Section At 77.	tratae (60) C. bella Bailey (429)	180
27.	Section Ac 78. 79. 80.	cutae (61) C. emoryi Dewey (464) C. endlichii Kükenth. (470) C. eurycarpa Holm (471)	182 184 186
28.	Section Hi 81. 81a. 81b. 82.	ispidae (63) C. spissa Bailey (482) var. ultra (Bailey) Kükenth. (483) var. seatoniana (Bailey) Kükenth. (484) C. pringlei Bailey (485)	188 190 192 194
29.	83. 84.	seudocypereae (67) C. hystricina Muhl. (493) C. thurberi Dewey (494) C. comosa Boott (495) C. polysticha Böck. (497)	196 198 200 202
30.		quarrosae (69) C. frankii Kunth (507)	204
31.	Section Ve	esicariae (70) C. lurida Wahl. (526)	206

KEY TO SECTIONS

1.	Spike solitary.
	2. Stigmas 2; achenes lenticular1. CAPITATAE
	2. Stigmas 3; achenes trigonous10. FILIFOLIAE
1.	Spikes more than 1.
•	3. Stigmas mostly 2; achenes lenticular.
	4. Lateral spikes short, sessile; terminal spike androg-
	ynous or gynaecandrous.
	5. Culms arising singly or a few together from
	long-creeping rhizomes.
	6. Perigynia not granular-tuberculate, about
	10 to a grillo and largely corrected by the
	10 to a spike and largely concealed by the
	scales
	6. Perigynia grannlar-tuberculate, few to a
	spike, not concealed by the scales
	3. POTOSINAE
	5. Culms cespitose or the rhizomes short-prolonged
	and with short internodes, but not long-creep-
	ing.
	7. Spikes androgynous.
	8. Perigynia abruptly contracted into a
	beak.
	9. Spikes few (generally 10 or less,
	often greenish); sheaths not red-
	dotted ventrally
	4. BRACTEOSAE
	9. Spikes numerous, usually brown-
	ish or yellowish; leaf-sheaths
	often red-dotted at the mouth ven-
	trally5. MULTIFLORAE
	8. Perigynia tapering into a beak
	6. VULPINAE
	7. Spikes gynaecandrous.
	10. Perigynia without winged margins, at
,	most thin-edged.
	11. Perigynia spreading or ascending
	at maturity7. STELLULATAE
	11. Perigynia appressed
	8. DEWEYANAE
	10. Perigynia with winged margins

- 4. Lateral spikes peduncled or, if sessile, elongated; terminal spike staminate, rarely gynaecandrous or androgynous.
 - 12. Spikes androgynous, more or less paniculate...25. FECUNDAE
 - Spikes, or some of them, staminate, pistillate 12. or gynaecandrous, not paniculate.
 - 13. Lowest bract long-sheathing; perigynia whitish-pulverulent at maturity; plants low, usually 5 dm. or less high.....16. BICOLORES
 - Lowest bract usually sheathless, occasionally short-sheathing; perigynia not pulverulent; taller plants, usually more than 5 dm. high......27. ACUTAE
- 3. Stigmas mostly 3; achenes trigonous.
 - 14. Perigynia pubescent, puberulent, or ciliate-scabrous.
 - 15. Style jointed with the achene, at length withering and deciduous.
 - 16. Achenes with sides convex above, closely enveloped in the upper part of the perigynium-body; bracts of the non-basal, pistillate spikes sheathless or nearly so.....11. MONTANAE
 - 16. Achenes with flat or concave sides.
 - 17. Bracts sheathless or the lower shortsheathing.
 - 18. Spikes androgynous, the lower paniculate..13. SCHIEDEANAE
 - 18. Spikes not androgynous, not paniculate.
 - 19. Achenes closely enveloped, filling the perigynium body, the latter strongly trigonous12. TRIQUETRAE
 - Achenes more loosely enveloped, the upper part of the perigynium-body empty, the latter obscurely trigonous...
 -19. LONGICAULES
 - 17. Bracts, at least the lower ones, longsheathing.....14. SCABRELLAE
 - Style continuous with the achene, indurated and persistent.....28. HISPIDAE
 - 14. Perigynia glabrous.
 - Style jointed to the achene, not indurated, at length withering.
 - 21. Lower bracts, at least, long-sheathing.

drog	per and lower spikes all angynous, the lower paniculate15. INDICAE
22. Upp or g	per spike or spikes staminate synaecandrous, the others piste; spikes not paniculate. Perigynia with beak entire or emarginate or obliquely cut, at length bidentulate or bidentate. 24. Pistillate spikes short, oblong to linear, erect or, if drooping, the spikes short and the perigynia acutely trigonous. 25. Perigynia tapering at the base, trigo-
	nous; achenes closely enveloped
	 24. Pistillate spikes elongate, linear to cylindric, slender-peduncled, the lower drooping. 26. Lateral spikes androgynous, often in pairs20. VIRIDIFLORAE 26. Lateral spikes not androgynous, not in pairs
	Perigynia with beak bidentate. 27. Perigynium-beak obliquely cut, at length bidentate
:	27. Perigynium-beak equally bidentate
Lower brasheathing	acts sheathless or very short-

21.

		28.	Leav	ves more or less pubescent, at
				toward the base.
			29.	Perigynia beaked, the orifice
				bidentate
				19. LONGICAULES
			29.	Perigynia beakless, the ori-
				fice entire or emarginate
				24. VIRESCENTES
		28.	Leav	ves glabrous throughout.
				Spikes numerous, adrogy-
			00.	nous, often paniculate
				25. FECUNDAE
			30.	Spikes gynaecandrous (the
			•••	lateral with few staminate
				flowers), not paniculate
20	Stvl	e cor	ntinuo	ous with the achene and of the
	sam	e boi	nv te	xture, not withering.
	31.			ot septate-nodulose; perigynia
	01.			or nearly so, not ribbed or
		stro	ngly	nerved28. HISPIDAE
	31.	Lea	ves	septate-nodulose; perigynia
		stro	nglv	nerved or ribbed.
		32.	Peri	gynia finely and closely ribbed
				29. PSEUDOCYPEREAE
		32.		gynia coarsely ribbed.
		·		Perigynium-body obovoid or
			00.	obconic, truncately con-
				tracted into the prominent
				beak30. SQUARROSAE
			33.	Perigynum-body ovoid or glo-
				bose-ovoid, not truncately
				contracted
				31. VESICARIAE

KEY TO SPECIES

1. CAPITATAE

T. GIRL ETTERIN
One species
2. DIVISAE
One species
3. POTOSINAE
One species
4. BRACTEOSAE
 Beak of perigynium only minutely bidentulatt, obliquely cleft dorsally; spikes with few (1-6, rarely 10), erect or ascending perigynia
5. MULTIFLORAE

- 1. Scales strongly white-hyaline-margined....8. C. agrostoides
- 1. Scales little if at all hyaline-margined.
 - 2. Perigynia plano-convex, 3.5-4 x 1.5-2 mm., obscurely nerved ventrally, the beak one-half the length of the body; sheaths short-prolonged and high-convex at the mouth...

2. Perigynia unequally biconvex, 4.5 x 2.25–2.5 mm., strongly ribbed and sulcate on both faces, the beak one-fourth the length of the body; sheaths not obviously prolonged at the mouth
6. VULPINAE
One species11. C. chihuahuensis
7. STELLULATAE
 Perigynium-beak very shallowly bidentulate, one-fourth to one-third the length of the body, the ventral false suture inconspicuous. Perigynia ventrally nerveless or few-nerved only at the base
8. DEWEYANAE
One species15. C. bromoides
9. OVALES
 Bracts not conspicuously exceeding the head (except rarely in C. brevior), usually inconspicuous. Beak of perigynium slender and nearly terete, scarcely margined at the tip, the upper 0.25-2 mm. of its length, little if at all serrulate

 4. Wing of perigynium rather abruptly narrowed near the middle of the body; leaf-blades of sterile culms widely spreading, numerous, not clustered at the apex; sterile culms strongly developed 3. Scales about the length of the perigynia and nearly the same width above, nearly concealing the perigynia above
1. Bracts conspicuously exceeding the head
Subsection 1. Festivae
 Perigynia much flattened, rather thin and scale-like except where distended by the achene; inflorescence a short, dense head
2. Rootstocks short-prolonged, the culms cespitose; inflorescence capitate19. <i>C. subbracteata</i> var. <i>tolucensis</i>
Subsection 2. Festuceae
 Perigynia plano-convex to concavo-convex, thick, coriaceous, subcoriaceous or submembranaceous, 3.5–5.5 mm. long. Scales little, if at all, reddish-brown-tinged21. C. brevior Scales strongly reddish-brown- or chestnut-brown-tinged. Perigynia with beak entire or bidentulate, the body inconspicuously finely nerved or nerveless dorsally; rootstocks long-creeping; culms slender22. C. peucophila Perigynia with beak bidentate, the body strongly nerved or ribbed dorsally; rootstocks short, stout; culms coarse
Subsection 3. Alatae
One species24. C. longii
Subsection 4. Tribuloideae
One species

Subsection 5. Foeneae

One species
Subsection 6. Athrostachyae
One species27. C. athrostachya
10. FILIFOLIAE
 Spikes with 15-40 perigynia, beak of perigynium sharply bidentate. Beak of perigynium short (0.5 mm.); pistillate scales obtuse; spikes short (2.5-4 cm.); leaves linear, 1.5-2 mm.
wide
11. MONTANAE
 Fertile culms all alike, elongated, 5-50 cm. long, bearing both staminate and pistillate spikes; basal spikes absent. Perigynium-body (excluding stipitate base and beak) narrowly obovoid, much longer than wide
12. TRIQUETRAE
1. Long-peduncled basal pistillate spikes not present; perigynia obscurely, if at all, nerved; pistillate scales copper-red
1. Long-peduncled basal pistillate spikes numerous, perigynia

finely many-ribbed; pistillate scales greenish-white			
13. SCHIEDEANAE			
 Leaf-blades and culms strongly vesicular-roughened above, glaucous-green, the margins often strongly revolute; perigynia oblong-obovoid, 1-1.25 mm. wide			
14. SCABRELLAE			
One species38. C. scabrella			
15. INDICAE			
 Spikes very numerous, widely spreading, in 6-10 panicles, the upper panicles in pairs; perigynia prominently beaked. Mature perigynia (3.5) 4-5 mm. long; achenes 3-3.25 mm. long; pistillate scales 3.4-5 mm. long; style very short, thickish. Perigynia obscurely few-nerved, except for the two prominent lateral nerves, the beak emarginate, obliquely cut, hyaline, papery; pistillate scales chestnut-brown			

gynia less strongly nerved, the beak strongly reddishbrown-tinged, rather shallowly bidentate; style very short, thickish.

6. Leaf-blades 2.5-5(10) mm. wide; perigynia ellipticobovoid, 1-1.25 mm. wide, conspicuously nerved, the orifice hyaline, papery, the teeth often poorly defined42. C. aztecica

16. BICOLORES

One species.......45. C. hassei

17. LAXIFLORAE

18. GRANULARES

19. LONGICAULES

1. Pistillate (lateral) spikes linear, 2.5–3 mm. wide; perigynia 2.5–3.5 mm. long, elliptic-lanceolate or oval-obovoid, glabrous or the margins and beak sparsely pilose.

2. Spikes long (7-20 mm.), slender, many (10-25)-flowered, the terminal androgynous or staminate, the lowest strongly peduncled; perigynia glabrous, green, the lateral ribs not prominent, abruptly contracted into a smooth, short (0.5 mm. long) beak; achenes sessile.....49. C. anisostachys

2. Spikes short (4-12 mm.), stouter, few (5-12)-flowered,

- 1. Pistillate (lateral) spikes oblong or linear-oblong, 4-6 mm. wide; perigynia 3.5-4 mm. long, ovoid or obovoid, pubescent or glabrous.

20. VIRIDIFLORAE

- 1. Perigynia tapering into the beak, sessile, conspicuous in the spikes.
 - 2. Leaves narrow, 2-6 mm. wide.

 - 3. Culms densely cespitose, from a short rootstock; perigynia definitely beaked.
 - 4. Sheaths hispidulous (sometimes very minutely) dorsally.

 - 5. Leaf-blades nearly flat, 3.25–5.5 mm. wide, glabrous; perigynia 30–80, their beaks smooth, 1–1.5 mm. long
 -55. C. perlonga
 - 4. Sheaths glabrous dorsally.
 - 6. Perigynia 3.5-4 mm. long, 2-nerved, sparsely strigose; leaves 5-6 mm. wide.....56. C. mackenziana
 - 2. Leaves broad, 5-24 mm. wide.

21. SYLVATICAE

One species				
22. LONGIROSTRES				
One species				
23. EXTENSAE				
One species				
24. VIRESCENTES				
 Culms from woody, elongate rootstocks, becoming decumbent; perigynia 3 mm. long, strongly ribbed dorsally				
25. FECUNDAE				
 Achenes, at full maturity, strongly constricted in the middle. Perigynia obtusely trigonous, not oblique, the short beak straight. Perigynia obovoid or broadly obovoid, 2-3 mm. long, 1.5-2 mm. wide, prominently 2-keeled, otherwise nerveless. Spikes all androgynous; perigynia obovoid, strongly purple-resinous, the beak bidentate; achenes oblong-obovoid; spikes 3-6 cm. long; lower sheaths usually cinnamon-brown				
wide. 5. Spikes 8-12; perigynia finely several-nerved as well as strongly 2-keeled, substipitate; leaf-sheaths yellowish-brown tinged and red-dotted				

curved; perigynia nerved as well as 2-keeled (except in *C. cortesii* and *C. donnell-smithii*).

- 6. Achenes trigonous; stigmas 3; perigynia not hispidserrulate (in *C. tojquianensis* sometimes minutely hispidulous above).
 - 7. Achenes oblong-ellipsoid, yellowish-brown.
 - 8. Bract-sheaths long-sheathing (up to 8 cm.); ligule wider than long; perigynium-beak obliquely cut, at most minutely bidentate.......70. C. chiapensis
 - 8. Brack-sheaths scarcely sheathing (rarely developing , a sheath up to 1.7 cm. in *C. chordalis*); ligule much longer than wide; perigynium-beak clearly bidentate.

9. Peduncles serrulate on the angles, shorter than the spikes; spikes 15-45, 2.5-15 cm. long; scales roughawned or cuspidate.

- 10. Perigynia nerved as well as 2-keeled; spikes linear-cylindric, 5-15 cm. long; lower sheaths usually cinnamon-brown......69. C. chordalis
- 10. Perigynia 2-keeled, otherwise nerveless or nearly so; spikes 2.5-7 cm. long; lower sheaths dull purplish-brown......71. C. cortesii
- 9. Peduncles smooth, longer than the spikes; spikes 3-4, 2-3.5 cm. long; scales obtuse to subacute....
- 7. Achenes oblong-obovoid, purplish-black at maturity; lower sheaths purplish-brown.

26. ATRATAE

27. ACUTAE

- 1. Perigynium-beak entire or slightly emarginate; achenes 1.5 mm. long.

1.	Perigynium-beak bidentulate; achenes 1.75 mm.	long
	79.	C. endlichii

28. HISPIDAE

- 1. Perigynia 3-4.5 mm. long, broadly obovoid, very abruptly short-beaked, obscurely few- to several-nerved, wider than, and not concealed by, the scales; achenes substipitate; lowest bract short-sheathing.

 - 2. Perigynia usually appressed-ascending, little or not at all inflated.

 - 3. Perigynia sparsely setose-scabrous toward the apex, red-dotted; achenes narrowly oblong-obovoid; style usually abruptly bent; scales acuminate, usually long-aristate.....................81b. C. spissa var. seatoniana
- 1. Perigynia 7-8 mm. long, elliptic-lanceolate, tapering at the apex, slenderly many-nerved, largely concealed by the scales; achenes long-stipitate; style elongate, straight; lowest bract long-sheathing......82. C. pringlei

29. PSEUDOCYPEREAE

- 1. Perigynia suborbicular in cross-section, more or less inflated, membranaceous or submembranaceous; rootstocks with long, slender, horizontal stolons; leaves septate-nodulose.
- 1. Perigynia (especially the beak) flattened-triangular, scarcely inflated, coriaceous, their lateral ribs prominently extending into the teeth of the beak; culms not stoloniferous; leaves very strongly septate-nodulose.

 - 3. Teeth of perigynia erect, 1 mm. long; body of beak 1 mm. long; perigynium-stipe straight......86. C. polysticha

30. SQUARROSAE

One species87.	C. frankii		
31. VESICARIAE			
One species	C. lurida		

SPECIES DESCRIPTIONS

1. § CAPITATAE

1. Carex capitata L. (3)

Carex capitata L., Syst. Nat. ed. 10. 1261. 1759.

Loosely to densely cespitose, with short-creeping, purplish-red rootstocks; culms 10-35 cm. high, slender, wiry, shorter than to much longer than, the leaves, purplish-red at the base, the old leaves persistent; leaves usually 2-4 to a culm, the blades involute, filiform, stiff, pale-green, the sheaths truncate at the mouth with a very short ligule; spike solitary, androgynous, globose or ovoid, 4-10 mm. long, 3-7 mm. wide, generally brownishgreen; bract none; pistillate scales orbicular to broadly ovate, obtuse, dark-brown with broad hyaline margins and apex, shorter and narrower than the perigynia; perigynia spreading or ascending, plano-convex, ovate, 2.3-3.5 mm. long, 1.5 mm. wide, nerveless ventrally, finely few-nerved dorsally, sessile, the margin smoother with only very sparse hairs, abruptly contracted into a smooth, brownish short beak, less than 1 mm. long; achenes lenticular, 1.5×1 mm.; stigmas 2, slender; rachilla bristlelike, shorter than the achene.

Known in our area from only a single collection: marshes, Mound Valley, south of Pacheco, Chihuahua, C. V. Hartman 687, June 10, 1891 (F; GH; US). Alpine or subalpine; Greenland to Hudson Bay and Alaska, southward very locally to New Hampshire, Alberta, Wyoming, Nevada, California, and northern Mexico; also northern Eurasia.

Plate 1. CAREX CAPITATA

2. § DIVISAE

2. Carex praegracilis W. Boott (19)

Carex praegracilis W. Boott, Bot. Gaz. 9: 87. 1884 C. marcida Boott, in Hook., Fl. Bor. Am. 2: 212. 1839, not J. F. Gmel. 1791.

Rootstocks thick, blackish, long-creeping; culms arising singly in small clumps, 20-75 cm. high, sharply triangular, usually roughened above and exceeding the leaves; leaves clustered near the base of the culms, flattened or somewhat channeled, 1.5-3 mm. wide, the sheaths truncate at the mouth, the ligule very short; spikes 5-15, densely aggregated into a linear-oblong or oblongovoid head 1-5 cm. long, 5-10 mm. thick, the lower spikes sometimes separate, androgynous (occasionally almost entirely staminate or pistillate), the staminate flowers inconspicuous; scales ovate, acuminate, or cuspidate, light chestnut with conspicuous hyaline margins and pale midrib, wider and longer than the perigynia; perigynia plano-convex, ovate to ovate-lanceolate. sharp-margined, 3-4 mm. long, about 1.5 mm. wide, brownishblack at maturity, coriaceous, dull, flat and nerveless ventrally, rounded and lightly several-nerved dorsally, short-stipitate, tapering into a serrulate beak half the length of the body or more, the orifice with overlapping hyaline edges; achenes lenticular, obovoid, about 1.25 mm. long; stigmas slender, reddish-brown.

A polymorphic species fairly common in moist, open habitats, chiefly on the plains but occasionally in open woods up to 9,000 ft. from Chihuahua southward to the Distrito Federal. Manitoba, Iowa, and Kansas westward to the Yukon, British Columbia, California, and Mexico, and adventive eastward.

Plate 2. CAREX PRAEGRACILIS

3. § POTOSINAE

3. Carex potosina Hemsl. (23)

Carex potosina Hemsl., Biol. Centr. Am. Bot. 3: 474. 1885.C. schaffneri W. Boott in S. Wats., Proc. Am. Acad. 18: 172. 1883, not Böck. 1878.

Cespitose, but with long, slender, deep-seated, brown, scaly rootstocks; culms stiff, 1.5-3 dm. high, clothed at the base with old leaves; leaves with well-developed blades 4-10 to a culm, on the lower fourth, the blades 1-2 dm. long, 2-3 mm. wide, rather thick, flat, canaliculate, the margins roughened toward the apex, the sheaths tight, thin and hyaline ventrally, thickened and prolonged at the mouth, the ligule wider than long; spikes 2-5, androgynous, 7×5 mm., forming a head 1-3 cm. long, 7 mm. wide; lower bracts 3-12 cm. long, 1 mm. wide, enlarged at the base, the upper scalelike; scales acuminate to awned, yellowish-brown with green. three-nerved center and hyaline margins; staminate flowers inconspicuous; perigynia few, erect-ascending or spreading, planoconvex, ovate, 5 mm. long, 2.5 mm. wide, very thick, coriaceous, sulcate-nerved dorsally, strongly granular-tuberculate, serrulate to the middle, sharp-edged to the substipitate base, rather abruptly narrowed into a serrulate, bidentate and obliquely cut beak about 2 mm. long, dark-chocolate-brown with green upper margins; achenes lenticular, 2.5×2 mm., substipitate, jointed with the deciduous style which is enlarged at the base.

Frequent on dry plains and slopes up to 7,000 ft., Coahuila, Zacatecas, and San Luis Potosí.

Plate 3. CAREX POTOSINA

4. § BRACTEOSAE

4. Carex vallicola Dewey (31)

Carex vallicola Dewey, Am. Jour. Sci. II. 32: 40. 1861.

Cespitose from short-prolonged, fibrillose rootstocks; culms slender, 2–6 dm. high, roughened on the angles below the head; leaves about 3 to a culm, 1–1.5 mm. wide, thin, the sheaths light, thin ventrally, the ligule very short, wider than long; spikes closely aggregated into a dense, terminal, oblong-linear head, 1.5–2.5 cm. long, 6–8 mm. wide, the staminate flowers terminal and inconspicuous; scales broadly triangular, shorter than the perigynia, hyaline with the centers brownish and one—three-nerved, acute to short-cuspidate; perigynia plano-convex, oblong-elliptic, 3.5–3.75 mm. long, 1.75–2.25 mm. wide, margined, greenish or brownish-tinged, nerveless ventrally, obscurely nerved dorsally, glossy at maturity, the margin more or less serrulate above, abruptly narrowed into a minutely serrulate beak about 1 mm. long, obliquely cut and only shallowly bidentulate; achenes lenticular, orbicular, substipitate, 2×2 mm.

Rare or infrequent in dry soil in the mountains up to 9,500 ft.; Hidalgo and the State of Mexico. South Dakota to Montana, Oregon, California and Mexico.

A characteristic of *C. vallicola* (and its var. *hidalgensis*) that distinguishes it readily from other sedges is the dorsal bulging of the mature perigynium. The distention is so pronounced that the resultant stretching of the perigynium walls displaces the thickened margins so that they run down the ventral surface of the perigynium.

4a. Carex vallicola var. hidalgensis F. J. Herm. (31a)

Carex vallicola var. hidalgensis F. J. Herm., Brittonia 12: 78. 1960.

Differs from typical *C. vallicola* in its markedly broader and prominently bidentate perigynium-beak which is not hyaline-tipped. Also the inflorescence tends to be broader and subcapitate rather than spiciform as in the typical form.

Rare or local on open mountain slopes; known only from two collections in the State of Hidalgo, Mexico (Buena Vista, C. G. Pringle 13,429 (GH; MICH), Aug. 6, 1904, and Pachuca, E. Hernandez X. 465 (in part) (MICH), Aug. 27, 1944).

5. Carex involucratella Mack. (36)

Carex involucratella Mack., N. Amer. Fl. 18(1): 50. 1931.

Rootstock short, stout, black, woody and fibrillose; culms 3-7 dm. high. phyllopodic, pale-brownish at the base, the old leaves conspicuous; leaves with well-developed blades 6-8 to a culm, on the lower fourth, the blades 1.5-3 dm. long, 3-5.5 mm. wide, rather thick, flat or channeled, roughened on the margins, the sheaths tight, concave and slightly thickened at the mouth, the ligule wider than long, usually colored on the margin; spikes 10-20, androgynous, forming a head 2-3 cm. long, 1.35-1.60 cm. wide; lower bracts elongate, the upper scale-like; scales acute or cuspidate, greenish or whitish with light-yellowish-brown hyaline margins, three-nerved: staminate flowers inconspicuous; perigunia 10-20 to a spike, appressed or ascending, plano-convex, 4.25 mm. long, 2.5-3 mm. wide, submembranaceous, stramineous, ribbed dorsally, sharp-margined, serrulate above, stipitate, the beak 1.5 mm. long, serrulate, dorsally cleft, bidentate, the teeth triangularsubulate, appressed, the sutures conspicuous; achenes lenticular, 2×1.75 mm., substipitate, apiculate, jointed with the short basally enlarged style.

Infrequent or rare on dryish hillsides and roadsides in central Mexico (San Luis Potosí, Queretaro, and Distrito Federal).

Plate 5. CAREX INVOLUCRATELLA

6. Carex occidentalis Bailey (38)

Carex occidentalis Bailey, Mem. Torrey Bot. Club 1: 14. 1889.

Rootstocks short-creeping, stout, black, fibrillose; culms slender, exceeding the leaves, sharply triangular, roughened above; leaves flat but the margins somewhat revolute, 1.5-2.5 mm. wide, the sheaths tight, the ligule variable, sometimes longer than wide but as often wider than long; spikes 4-10, the upper aggregated and indistinguishable in the lax, oblong to linear-oblong head, 1.5-3 cm. long, the lower somewhat separate, androgynous, the staminate flowers inconspicuous, the perigynia loosely ascending or somewhat spreading; scales ovate-triangular, about the length of the perigynia but somewhat wider and largely concealing them, acuminate or short-awned, brownish with opaque margins and green center; perigynia plano-convex, oblong-elliptic, 2.5-4.5 mm. long, 1.5-1.75 mm. wide, greenish straw-colored, in age brownish, the sharp margin narrow and green, sparingly serrulate above the middle, stipitate, abruptly narrowed into a serrulate, shallowly bidentate beak about one-third to one-half the length of the body; achenes lenticular, oblong-orbicular, 2×1.5 mm.

The occurrence of this species in Mexico is questionable since the record is based upon two very depauperate, atypical specimens (*E. Hernandez X. 486 & 487*) from a roadside bank (9,200 ft.), Real del Monte, near Pachuca, Hidalgo (Aug. 27, 1944), and a very immature collection (*D. E. Breedlove 19,216*) from a steep, moist slope, 3 mi. N. of Los Ornos along road to Ocurahui, Mun. de Badiraguato, 6,500 ft., Sinaloa.

Wyoming, Colorado, and Utah southward to New Mexico, Arizona, central Mexico (?), and California.

Plate 6. CAREX OCCIDENTALIS

7. Carex xalapensis Kunth (42)

Carex xalapensis Kunth, Enum. Pl. 2:380.1837.

Cespitose from short, stout, black, fibrillose rootstocks; culms 6-9 dm. high, 2.5-3 mm. thick at the dull-brown base, the old leaves conspicuous; leaves with well-developed blades about 5 to a culm, on the lower third, the blades 1-3.5 dm. long, 2.5-3.25 mm. wide, stiff, flat or channeled, roughened on the margins and toward the apex, the sheaths tight, concave and slightly thickened at the yellowish-brown-tinged mouth, the dark-margined ligule wider than long; spikes 6-12, androgynous, 5 mm, long, forming a head 15-35 mm. long, about 1 cm. wide; lower 2-3 bracts 2-4 cm. long, slightly enlarged at the base; scales acuminate or cuspidate, reddish-brown or yellowish-brown-tinged, the center green, threenerved, the margins hyaline; staminate flowers inconspicuous; perigynia 10-20 to a spike, 3-3.5 mm. long, 2-2.25 mm. wide, ascending-spreading, plano-convex, membranaceous, light-green to yellowish-brown, few-nerved dorsally, sharply margined, serrulate above, corky-thickened below, substipitate, the beak 1 mm. long, dorsally cleft, bidentate, the teeth subulate-triangular, the sutures conspicuous; achenes lenticular, 1 mm, long, filling the perigynia. stipitate, apiculate, jointed with the style at its enlarged base.

Fairly common on open or wooded, usually dryish slopes; occasional in moist (especialy pine) woods, up to 9,200 ft., from Chihuahua, south to Chiapas, and Guatemala.

Plate 7. CAREX XALAPENSIS

5. § MULTIFLORAE

8. Carex agrostoides Mack. (55)

Carex agrostoides Mack., Bull. Torrey Bot. Club 34: 607. 1908.

Densely cespitose from short, stout rootstocks; culms 4-8 dm. high, exceeding the leaves, roughened on the angles, the base clothed with dried leaves: leaves very long-attenuate, 1-5 mm. wide, stiff, flat below becoming involute and roughened above, the sheaths tight, conspicuously white-hyaline and somewhat reddotted ventrally, the ligule wider than long; spikes very numerous, androgynous or staminate at the base and apex, aggregated into a decompound head 4-12 cm. long, 8-20 mm, thick, the lower usually more or less separate, the perigynia appressed; scales oblong-ovate or lanceolate, rather obtuse or acuminate or shortawned, greenish-straw-colored or pale brown, the three-nerved, green center becoming whitish in age, the margins conspicuously hyaline, wider but slightly shorter than the perigynia; perigynia plano-convex, lanceolate-cuneate, 2.5-3.5 mm. long, 0.9-1.5 mm. wide, light greenish, becoming straw-colored, narrowly sharpmargined to the round-tapering, short-stipitate base, serrulate above, nerveless ventrally, obscurely few-nerved dorsally, tapering above into a serrulate, bidentate, white-tipped beak as long as or longer than the body: achenes lenticular, narrowly oblong-ovoid, yellowish-brown, 1.5×0.5 mm., substipitate.

Occasional in arid habitats from Baja California and Chihuahua to Durango, Mexico. Southern Arizona and New Mexico to Mexico.

Plate 8. CAREX AGROSTOIDES

9. Carex marianensis Stacey (58)

Carex marianensis Stacey, Leafl. W. Bot. 2: 31. 1937.
C. autumnalis Mack., N. Amer. Fl. 18(2): 66. 1931, not Ohwi, 1930.

Rootstocks short, woody, blackish, fibrillose; culms 6-9 dm. high, 4-5.5 mm. thick at the light-brownish base, smooth, phyllopodic; leaves with well-developed blades 5-8 to a culm, on the lower fourth, the blades 1-2 dm. long, 3.5-6 mm. wide, flat, roughened on the slightly revolute margins toward the apex, the sheaths tight, septate-nodulose dorsally, usually red-dotted ventrally and high-convex near the mouth, the ligule very short; spikes 8-20, androgynous, forming a head 2-8 cm. long, 8-20 mm. wide: lower bracts setaceous, the upper scale-like; scales acute or cuspidate, light-brown with one- three-nerved center and hyaline margins; staminate flowers inconspicuous; perigynia 5-20 to a spike, planoconvex, 3.5-4 mm. long, 1.5-2 mm. wide, appressed or spreading, membranaceous, greenish-straw-colored, obscurely nerved, sharpedged, serrulate above, spongy at the base, the beak 1.25 mm. long, serrulate, dorsally cleft, bidentate; achenes lenticular, 2×1.5 mm., yellowish, stipitate, apiculate, jointed with the style.

Fairly common in meadows, occasionally in forests, chiefly in the mountains up to 11,000 ft.; endemic to Mexico, from Chihuahua to Chiapas.

Plate 9. CAREX MARIANENSIS

10. Carex percostata F. J. Herm. (58.1)

Carex percostata F. J. Herm., Jour. Wash. Acad. Sci. 40(9): 282. 1950.

Rootstocks stout, woody, short-creeping, blackish, fibrillose; culms 3-6 dm. high. erect. about twice the length of the leaves, bluntly triangular and coarsely ribbed, smooth except below the head where scaberulous, phyllopodic: leaves 3-6 to a fertile culm, clustered near the base, the blades flat, stiff, dull-green, 1-3 dm. long, 3-4 mm. wide, the margins roughened toward the longattenuate apex, the sheaths hyaline ventrally, scarcely prolonged at the mouth, the ligule short, usually broader than long; head broadly oblong to ovoid-oblong, 2-2.5 cm. long, 1-1.5 cm. wide, the spikes 7-12, androgynous, aggregated or the lower more or less separate, ovoid, with 5-8 ascending or at length spreading perigynia, the staminate portion prominent; bracts squamiform, the lower one or two generally abruptly setaceous-prolonged; scales ovate, acute or short-cuspidate, narrower than, and about the length of, the bodies of the perigynia, dirty-brown with very narrow hyaline margins and stramineous, one- three-nerved center; perigynia unequally biconvex, oblong-ovoid, 4-5 mm. long, 2.25-2.5 mm. wide. lustrous, tawny-stramineous, the upper half becoming brown, coriaceous, heavily 10-15-ribbed and furrowed on both faces, scarcely sharp-edged, serrulate on the upper third, abruptly tapering into a serrulate, bidentulate, dorsally cleft beak one-fourth the length of the body, the base very spongy and rounded or abruptly tapering to a short stipe; achenes lenticular, obovate. olive-brown, 2.5×2.2 mm., apiculate.

Infrequent in meadows and swales, up to 7,000 ft.; Chihuahua, Durango, and Guerrero.

Plate 10. CAREX PERCOSTATA

6. § VULPINAE

11. Carex chihuahuensis Mack. (73)

Carex chihuahuensis Mack., Bull. Torrey Bot. Club 35: 265. 1908.

Loosely cespitose from long-creeping rootstocks; culms 2-4 dm. high, aphyllopodic, slender, exceeding the leaves; leaves clustered toward the base, flat or channeled, rather thick, 2-3 mm. wide, roughened toward the apex, the sheaths tight, somewhat red-dotted toward the mouth, the ligule very short, wider than long: spikes densely aggregated (or the lower separate) into a simple or somewhat compound, ovoid or oblong head, 2-7 cm. long, 7-15 mm. thick, the spikes scarcely distinguishable, the apical staminate flowers inconspicuous; scales oblong-ovate, obtuse, brown or light brownish with paler center and white-hyaline margins, as wide as but somewhat shorter than the perigynia; perigynia plano-convex, narrowly ovate, 3.5 mm. long, 1.5 mm. wide, straw-colored or yellowish-brown-tinged, sharp-margined, conspicuously several-nerved dorsally and less so ventrally, shortstipitate, serrulate above the middle, tapering into a serrulate, deeply bidentate beak one-fourth to one-third the length of the body: achenes lenticular, oval, 1.5×1 mm.

Local in the mountains of Chihuahua, in both moist and rocky habitats at 5,000 to 8,000 ft.; also in southeastern Arizona (Pinaleno Mountains, Graham County).

Plate 11. CAREX CHIHUAHUENSIS

7. § STELLULATAE

12. Carex interior Bailey (105)

Carex interior Bailey, Bull. Torrey Bot. Club 20: 426. 1893.

Densely cespitose from short, dark-colored rootstocks; culms erect or ascending, slender but firm, wiry and strict, sharply triangular, 1.5-5 dm. high, usually longer than the leaves; leaves about 3 to a culm, thin, flat or slightly channeled, 1-3 mm, wide, the sheaths tight, the ligule wider than long; spikes 2-4(-6), somewhat, but not closely, crowded into an oblong head, the terminal usually gynaecandrous and long-clavate, but sometimes entirely staminate and narrowly linear or almost entirely pistillate and oblong, the 1-10 perigynia of the lateral spikes widely spreading at maturity; scales broadly ovate, very obtuse, vellowish-brown with broad white-hyaline margins and green center, half the length of the bodies of the perigynia; perigynia concavoconvex, oblong-ovoid to deltoid, 2.25-3.25 mm, long, 1.5-2 mm. wide, plump and firm, the body broadest just above the base, thick-margined, olive-green becoming brown, several-nerved dorsally, nerveless to definitely nerved ventrally, rather abruptly narrowed into a sparingly serrulate, shallowly bidentate beak about one-third or one-fourth the length of the body, the ventral false suture inconspicuous; achenes lenticular, broadly ovateorbicular, 1.25×1.5 mm.

In our area known from a single collection from Mexico: Cañada de Contreras, vicinity of Dinamo Quarter, 9,800 ft., Distrito Federal. Labrador to British Columbia, southward to Pennsylvania, Kansas, northern California, and central Mexico.

12a. Carex interior f. keweenawensis (F. J. Herm.) Fern. (105a)

Carex interior f. keweenawensis (F. J. Herm.) Fern., Rhodora 44: 284. 1942.

C. interior var. keweenawensis F. J. Herm., Am. Midl. Nat. 25: 19. 1941.

Differing from typical *C. interior* in having the perigynia conspicuously nerved ventrally instead of nerveless or few-nerved only at the base.

Known in our area from two collections in Mexico: Colonia Garcia, and near Colonia Juarez, Sierra Madre, Chihuahua.

Plate 12. CAREX INTERIOR

13. Carex townsendii Mack. (115)

Carex townsendii Mack., N. Amer. Fl. 18(2): 111. 1931.

Cespitose from short, blackish, fibrillose rootstocks; culms 2-3.5 dm. high, smooth or roughened beneath the head, brownish and fibrillose at the base; leaves 5-6 to a culm, on the lower third, the blades 1-2 dm. long, 2-2.5 mm. wide, canaliculate, rather thick. stiff, light-green, roughened above, erect or recurved-spreading, the sheaths tight, hyaline and yellowish-green-tinged ventrally, convex and slightly thickened at the mouth, the ligule wider than long; spikes 5-8, pistillate or the uppermost gynaecandrous, 5-8 mm. long, 5-6 mm. wide, forming a head 2-4 cm. long; lower bract setaceous, the others scale-like; scales rather obtuse, chestnutbrown with three-nerved, green center and hyaline margins; staminate flowers few: perigunia 8-20 to a spike, 3-3.5 mm. long, 1.5-1.75 mm. wide. spreading, plano-convex, rather thick, membranaceous, lightly nerved dorsally, sharp-edged, serrulate toward the beak, spongy at the base, the beak 1 mm. long, serrulate, obliquely cut dorsally, bidentate; achenes lenticular, 1.75×1.5 mm., yellowish-brown, stipitate, apiculate, jointed with the deciduous style.

Occasional in bogs and on banks of streams in the mountains, up to 11,000 ft., from Chihuahua to Guatemala.

Plate 13. CAREX TOWSENDII

14. Carex angustior Mack. (117)

Carex angustior Mack. in Rydb., Fl. Rocky Mts. 124. 1917.

Densely cespitose from very short rootstocks; culms very slender but strict, 1–6 dm. high, sharp-angled and roughened above, about equaling the leaves; leaves 2–4 to a culm, 0.75–2 mm. wide, flat or channeled, the sheaths tight, more or less reddotted ventrally, the ligule as wide as long; spikes 2–5, approximate or little separate, the terminal gynaecandrous, the lateral pistillate, 5–15-flowered, forming a head 1–2(3) cm. long, the perigynia widely spreading at maturity; scales ovate, shorter than the perigynia, yellowish with green midrib; perigynia planoconvex, lanceolate to lanceolate-ovate, 2.5–3.5 mm. long. 1–1.4 mm. wide, nerveless ventrally and obscurely nerved dorsally, yellowish-brown, sharp-edged with slightly raised smooth margins, tapering into a sparingly serrulate, deeply bidentate beak more than half the length of the body; achenes lenticular, ovate, 1.75×1 mm., yellowish.

Infrequent, usually in wet soil at high elevations; Distrito Federal (Desierto de los Leones), Mexico and Departments of Huehuetenango and Totonicapan, Guatemala. Newfoundland to Maryland and in the mountains to North Carolina, westward to Washington, California, Mexico, and Guatemala.

Plate 14. CAREX ANGUSTIOR

8. § DEWEYANAE

15. Carex bromoides Schkuhr (120)

Carex bromoides Schkuhr in Willd., Sp. Pl. 4: 258. 1805.

Densely cespitose from long, blackish, fibrillose rootstocks: culms 2.5-8 dm. high, slender, rough on the angles above, brownish and clothed with old leaves at the base; leaves with well-developed blades 2-5 to a fertile culm, on the lower fourth, the blades 3-7 cm. (up to 7 dm. on the sterile culms) long, 1-2.5 mm. wide, flat, roughened on the margins and toward the apex, the sheaths tight, thin and hyaline ventrally, concave and slightly thickened and prolonged at the mouth; spikes 2-7, gynaecandrous, androgynous. pistillate or staminate, the lower 5-20 mm. long, 3-4 mm. wide. forming a head 2-6 cm. long; lower bracts prolonged, the upper scale-like; scales thin, rather obtuse to acuminate, straw-colored or brownish with three-nerved, green center and white-hyaline margins; perigynia 6-15 to a spike, 4.5-5 mm. long, 1-1.3 mm. wide, erect-appressed, plano-convex, thin, membranaceous, pale-green, few-nerved, sharp-margined to the middle, serrulate above, the lower third corky, substipitate, the beak 1.5-2 mm. long, serrulate, bidentate, the dorsal suture reddish-brown margined; achenes lenticular, 2×0.75 mm., tightly enveloped, yellowish-brown, stipitate, apiculate, jointed with the deciduous style.

Known in our area from a single collection: banks of brooks, Trinidad 5,800 ft., Hidalgo, Mexico (*C. G. Pringle 8809*, Apr. 30, 1904). Nova Scotia and Quebec to Wisconsin, southward to Florida, Louisiana, and Hidalgo.

Plate 15. CAREX BROMOIDES

9. § OVALES

Subsection I. Festivae

16. Carex volcanica F. J. Herm. (126.1)

Carex volcanica F. J. Herm., Brittonia 23(2): 144. 1971.

Cespitose, but having stout, short-creeping rootstocks; culms 12-70 cm. high, strict, obtusely triquetrous, striate, 2-3.5 mm. thick at the base, exceeding the leaves, aphyllopodic; leaves with well-developed blades 3-6 to a culm, aggregated toward the base, the blades flat, 8-20 cm. long, 2-4 mm. wide, roughened toward the acuminate apex, the sheaths tight, white-hyaline ventrally, the ligule wider than long; spikes 4-12, gynaecandrous, oblong-ovoid, 6-9 mm. long, 3-6 mm. wide, sessile, with numerous, appressed perigynia forming a head 1-2 cm. long, 7-15 mm. wide; bracts shorter than the inflorescence; scales ovate-lanceolate, shortacuminate, brown with more or less hyaline margins, not concealing the perigynia; perigynia thin-plano-convex, narrowly lanceolate, 3-4.75 mm. long, 1.1-1.5 mm. wide, chartaceous, brown or blackish-brown, three- seven-nerved on both faces, very narrowly winged, contracted to the sessile, spongy base, narrowed above into a narrow, serrulate beak 1-1.5 mm. long, terete at the darkbrown apex; achenes lenticular, oblong-ovoid, 1.5×1 mm., sessile; anthers short-persistent, apiculate, 1.3-1.75 mm. long.

Frequent to fairly common on slopes of volcanic mountains, from 10,000 to 13,000 ft., in Mexico (Michoacan, Mexico, Distrito Federal, Puebla, and Veracruz), and from the Department of Huehuetenango (11,000 ft.), Guatemala.

Plate 16. CAREX VOLCANICA

17. Carex bonplandii Kunth (134)

Carex bonplandii Kunth, Enum. Pl. 2: 380. 1837.

Rootstocks long-creeping, slender; culms arising one to several together, sharply triangular, 0.5-6 dm. high, exceeding the leaves; leaves 2-8 to a culm, clustered at the base, rather thick, flat or channeled, 1-3.5 mm. wide; spikes 3-12, distinct but more or less aggregated into a head 1-3 cm. long, 0.5-2 cm. thick, the individual spikes with 5-20 closely appressed perigynia with erect-appressed beaks; lower bract brownish with hyaline margins, dilated at the base, cuspidate, short (0.5-1 cm.) to long and equaling or even exceeding the head; scales ovate, light- to dark-chestnut-brown with lighter midrib and narrow, hyaline margins, as wide as, but shorter than, the perigynia; perigynia plano-convex, or sometimes concave ventrally, thick, coriaceous, narrowly ovate or lanceolate. 3-4 mm. long, 1-1.25 mm. wide, light-green becoming brownish, very narrowly margined almost to the base, serrulate above the middle, lightly several-nerved dorsally, few-nerved toward the base ventrally, tapering into a serrulate, at length bidentulate, beak half the length of the body or more, the tip terete, smooth, chestnut-brown, hyaline at the orifice, the dorsal suture conspicuous to the top of the achene; achenes lenticular, oblong-ovoid, 1.5-1.75 × 0.75-1 mm., short-stipitate, yellowish-brown; anthers deciduous, apiculate, 1.5 mm. long.

Montane meadows and creek banks; Oaxaca (Sierra de San Filipe, 10,000 ft.), Guatemala (Department of Huehuetenango); fairly common in Costa Rica. Arizona (Gila County) to southern Mexico, Guatemala, Costa Rica, and Peru.

Plate 17. CAREX BONPLANDII

18. Carex purdiei Boott (135)

Carex purdiei Boott, Ill. Carex 26, Pl. 67. 1858.

Cespitose from creeping, stout, woody, blackish, fibrillose rootstocks; culms 2.3-8 dm. high, stiff, roughened beneath the head, aphyllopodic, clothed with the old leaves at the light-brownish base; leaves with well-developed blades 3-5 to a fertile culm, on the lower third, their blades 1-2 dm. long, 1.5-3.5 mm. wide, rather stiff, flat or canaliculate, the sheaths tight, thin and white-hyaline ventrally, prolonged at the mouth, truncate; sterile shoots conspicuous; spikes 6-12, gynaecandrous or pistillate, 5-7 mm. long, 4-5 mm. wide, forming a head 2-4.5 cm. long; lower bracts setaceous; scales acutish, thin, light-chestnut-brown-tinged with a green, three-nerved center and hyaline margins; perigynia 6-20 to a spike, appressed-ascending, ovate, 3.5 mm. long, 1.5 mm. wide, plano-convex, rather thick, subcoriaceous, greenish or yellowishgreen, finely nerved dorsally, sharp-edged, serrulate above the middle, spongy at the stipitate base, the serrulate beak much shorter (1 mm. long) than the body, obliquely cut dorsally, bidentate, reddish-brown-tinged, the dorsal suture conspicuous; achenes lenticular, 1.7×1 mm., yellowish or in age dark-colored, stipitate, apiculate, jointed with the deciduous style.

Fairly common in wet habitats in the mountains of Costa Rica at 6,000 to 10,000 ft. A collection from Iztaccíhuatl, State of Mexico, may be this species but it is too immature for certainty. Also in Colombia.

Plate 18. CAREX PURDIEI

19. Carex subbracteata Mack. var. tolucensis F. J. Herm. (143a) Carex subbracteata Mack. var. tolucensis F. J. Herm., Brittonia 23(2):145.1971.

Cespitose from short, blackish, fibrillose rootstocks; culms 3-10 dm. high, stiff, obtusely triangular, smooth, light-brownish at the base; leaves with well-developed blades, 3-5 to a fertile culm, on the lower third, the blades 0.8-2.5 dm. long, 2.25-3.75 mm. wide, flat, stiff, the sheaths tight, hyaline ventrally, thin and prolonged at the mouth; spikes 4-10, gynaecandrous, 6-10 mm. long, 4-6 mm. wide, forming a head 14-22 mm. long; lower bracts dilated at the base, brown with hyaline margins; scales more or less obtuse, reddish-brown with pale center and white-hyaline margins: staminate flowers few; perigynia 10-20 to a spike, 4.25-4.5 mm. long, 2.25 mm. wide, appressed-ascending, plano-convex, thick, coriaceous, dull-greenish to yellowish-brown, nerveless, serrulate above, spongy at the substipitate base, abruptly narrowed into an incurved, serrulate, bidentulate beak about 1 mm. long, hyaline at the apex; achenes lenticular, 2×1.5 mm., thick, substipitate, apiculate, jointed with the deciduous style.

Known from a single collection; steep hillside (west-facing slope covered with *Pinus-Abies* woods and tussock grasses), 9,186 ft., 17 mi. S.W. of Toluca on road to Temaxcaltepec, State of Mexico, July 9, 1964, *G. Mick & K. Roe 236* (MICH). Typical *C. subbractea* is found in the Coast Ranges of California.

Plate 19. CAREX SUBBRACTEATA VAR. TOLUCENSIS

Subsection II. Festucaceae

20. Carex diehlii M. E. Jones ex F. J. Herm. (166.1)

Carex diehlii M. E. Jones ex F. J. Herm., Amer. Midl. Nat. 51(1): 268. 1954.

Cespitose from stout, brown rootstocks; culms 3.4-5 dm. high, stiff, almost twice the length of the leaves, coarsely striate, obtusely triangular and smooth below, somewhat acutely angled and more or less scabridulous below the heads; leaves with welldeveloped blades 3-5 to a fertile culm, chiefly on the lower third, the blades conspicuously canaliculate, erect, 4-15 cm. long, 1.5-4 mm. wide, the long-attenuate, scabridulous apex more or less trigonous, the sheaths tight, ventrally white-hyaline, thin, generally ruptured and sometimes brown-stained in age, concave at the mouth, becoming strongly fibrillose with age, the ligule slighlty wider than long; spikes 5-7, gynaecandrous, sessile, aggregated into an ovoid to broadly oblong head 15-20 mm. long, 10-14 mm. wide, the perigynia 9-20, ascending to erect-appressed; bracts prolonged-squamiform, long attenuate, the lowermost sometimes almost leaf-like and somewhat exceeding to twice the length of the head; scales oblong-lanceolate, acute to acuminate, chestnutbrown, narrowly hyaline-margined, prominently one-nerved, carinate and hyaline along the midrib, 4 mm. long, not concealing the perigynia; perigynia plano-convex, narrowly ovate-lanceolate, 4 mm. long, 1.6–1.9 mm. wide, coriaceous, stramineous, nerveless ventrally or faintly five- seven-nerved toward the base, dorsally five- nine-nerved or ribbed, very slightly distended over the achene. narrowly wing-margined, narrowed to the rounded, sessile or minutely substipitate spongy base, the body serrulate on the margins above, tapering into a dark, flat, shallowly bidentate beak 1-1.5 mm. long; achenes lenticular, oblong, 1.7×1 mm., glossy, gray flecked with dark-red.

Known only from two collections, both from Chihuahua: meadow valley, 7,000 ft., Sierra Madre Mountains, M. E. Jones, Sept. 17, 1903, and Majalca, Harde Le Sueur 1130, June 24, 1936.

Plate 20. CAREX DIEHLII

21. Carex brevoir (Dewey) Mack. (167)

C. brevior (Dewey) Mack. in Lunell, Am. Midl. Nat. 4: 235. 1915. C. straminea var. brevior Dewey, Am. Jour. Sci. 11: 158. 1826.

Cespitose from short-prolonged, woody rootstocks; culms 3-10 dm. high, sharply triangular, exceeding the leaves; leaves 3-6 to a culm, on the lower one-third, 1.5-4 mm. wide, the sheaths tight, conspicuously white-hyaline ventrally; spikes 3-10, gynaecandrous, usually more or less clavate at the base, generally separated in a moniliform inflorescence but occasionally aggregated into a short head, the 8-20 perigynia with spreadingascending beaks; scales ovate, acuminate, yellowish-brown with green center and narrow hyaline margins, reaching to the middle or tip of the perigynium-beak; perigynia plano-convex or slightly concavo-convex, broadly ovate to suborbicular, 3.5-5.5 mm. long, 2.5-3.5 mm. wide, usually broadest near the middle, firm, coriaceous, green to greenish-white, strongly wing-margined to the rounded or subtruncate base, finely serrulate to below the middle, strongly several- to many-nerved dorsally, nerveless or faintly few-nerved ventrally, more or less abruptly narrowed into a flat, finely serrulate, strongly bidentate beak less than one-third the length of the body; achenes lenticular, orbicular, $1.75-2\times1.5-1.75$ mm., yellowish-brown, substipitate.

In our area known from a single collection: La Vengoma, 3,200 ft., vicinity of San José, Sierra de San Carlos, Tamaulipas, *H. H. Bartlett 10088*, July 5, 1930. It is a species of plains and both dry and moist openings in the mountains. Quebec to British Columbia, southward to Tennessee, Texas, Arizona, northern Mexico, Idaho, and Oregon.

Plate 21. CAREX BREVIOR

22. Carex peucophila Holm (168)

Carex peucophila Holm, Contr. U. S. Natl. Herb. 8: 290. 1905.

- C. oreades C. A. Mey., in Galeotti, Bull. Acad. Brux. 9(2): 248, name only, 1842.
- C. pinetorum Liebm., Danske Vid. Selsk. Skr. V. 2: 263. 1850, not Willd. 1836.
- C. straminea var. australis Bailey, Mem. Torrey Bot. Club 1: 23. 1889.
- C. lagunensis M. E. Jones, Contr. W. Bot. 18:26. 1933-35.

Rootstocks long, slender, brownish, fibrillose; culms 5-40 cm. long, 1.5-3 mm. wide at the dull-brownish base, erect or arcuate, obtusely triangular, roughened below the head; leaves with welldeveloped blades 2-4 to a fertile culm, on the lower fourth, their blades 3-15 cm. long, 1.25-2.5 mm. wide, flat or channeled, thin, firm, dull-green, obscurely septate-nodulose, the margins revolute, roughened towards the attenuate apex, the sheaths rounded dorsally, tight and white-hyaline ventrally, truncate at the mouth, the ligule wider than long; spikes 3-6, gynaecandrous, 5.5-9 mm. long, 4.5-6 mm. wide, aggregated into a head 1-2 cm. long, 7-15 mm. wide; lowest bract often prolonged, the upper reduced; scales obtuse, rounded on the back, chestnut-brown with three-nerved green center and white-hyaline apex and upper margins; staminate flowers few; perigynia 7-22 to a spike, 4-4.5 mm. long, 1.75-2.25 mm. wide, appressed-ascending, plano-convex, thickish, firm, subcoriaceous, dull-green or brownish, nerveless ventrally and nearly so to finely nerved dorsally, wing-margined, serrulate above, substipitate, the beak about 1 mm. long, serrulate and flat nearly to the apex (but sometimes terete for up to 0.5 mm. below the white-hyaline orifice), obliquely cut, entire or bidentulate, dullreddish-brown-tipped; achenes lenticular, 2×1.5 mm., yellowish, substipitate, subapiculate, jointed with the style.

A polymorphic species very common in the mountains, at 8,000 to 15,000 ft., from Baja California and Durango to Guatemala (Sierra de los Cuchumatanes), especially on the volcanic peaks in the State of Mexico and Hidalgo.

Plate 22. CAREX PEUCOPHILA

23. Carex egglestonii Mack. var. festivelliformis F. J. Herm. (171a)

Carex egglestonii Mack. var. festivelliformis F. J. Herm., Brittonia 12(1): 78. 1960.

Cespitose from short, woody, blackish, fibrillose rootstocks; culms 2-5 dm. high, roughened on the angles below the head, lightbrown at the base, clothed with old leaves; leaves with welldeveloped blades 3-6 to a fertile culm, on the lower third, their blades 0.8-2 dm. long, 2-4 mm. wide, flat, thickish, the sheaths white-hyaline ventrally, the ligule about as long as wide; spikes 2-6, gynaecandrous, $8-10\times4-7$ mm., aggregated in a ovoid or oblong-ovoid head or a short moniliform spike 12-20 mm. long; lowest bract 10-40 mm. long, the upper scale-like; scales acutish to acuminate, chestnut-brown with lighter midvein and the margins sometimes hyaline; staminate flowers few; perigunia numerous, 4.75-6 (rarely 7.5) mm. long, 1.5-2.25 mm. wide, exceeding the scales, appressed-ascending, flattened concavoconvex, thin, membranaceous, brownish, nerveless, serrulate, the winged margins sometimes slightly crenulate, the beak 1.5-2 mm. long, flat, serrulate, obliquely cut dorsally, bidentate, the orifice brown, sometimes hyaline-margined; achenes lenticular, 2-2.25 imes1.25 mm., substipitate, apiculate, jointed with the deciduous style.

Occasional to locally rather common in mountain meadows and open pine forests, at 9,000 to 12,000 ft., from Chihuahua to the Distrito Federal, Mexico.

Plate 23. CAREX EGGLESTONII VAR. FESTIVELLIFORMIS

Subsection III. Alatae

24. Carex longii Mack. (182)

Carex longii Mack., Bull. Torrey Bot. Club 49: 372. 1922.

Densely cespitose from short, blackish, fibrillose rootstocks; culms 3-8 dm. high, roughened on the angles below the head, lightbrownish-tinged and clothed with old leaves at the base; leaves with well-developed blades 2-4 to a fertile culm, on the lower half, their blades 1-2.5 dm. long, 1.75-4 mm. wide, flat, rather thick, roughened on the margins and toward the apex, the sheaths tight, green-striate ventrally nearly to the mouth, prolonged at the mouth and continuous with the ligule; spikes 3-10, gynaecandrous, 6-12 mm. long, 4-6 mm. wide, silvery-green or brownish, aggregated in a head 2-4 cm.×5-12 mm.; bracts short, setaceous; scales obtuse to somewhat acute, silvery-hyaline with green, three-nerved center; perigynia numerous, 3-4.5 mm. long, 1.8-2.2 mm. wide, appressed-ascending, flat-plano-convex, broadly obovate, the body widest near the top, membranaceous, distended over the achene, silvery- or light-brownish-green, slenderly nerved on both faces, wing-margined nearly to the base, serrulate, the beak 0.5 mm. long, flat, serrulate, obliquely cut dorsally, bidentulate; achenes lenticular, 1.5×0.75 mm., yellowish-brown, substipitate, apiculate, jointed with the deciduous style.

Fairly common in moist to wet habitats in the mountains from 4,000 to 9,500 ft., from San Luis Potosí to Costa Rica. Massachusetts to Florida and Costa Rica, westward to Michigan, Indiana, Texas and Mexico.

Plate 24. CAREX LONGII

Subsection IV. Tribuloideae

25. Carex tribuloides Wahl. (186)

Carex tribuloides Wahl., Sv. Vet.-Akad. Nya Handl. 24:145. 1803.

Cespitose from short, blackish fibrillose rootstocks; culms 6-9 dm. high, the sides concave, roughened on the angles below the head, clothed at the base with old leaves; leaves with well-developed blades 4-10 to a fertile culm, on the lower half, their blades 1.5-4 dm. long, 2.25-7 mm. wide, flat, stiff, roughened especially on the revolute margins and toward the apex, the sheaths loose, green-striate ventrally, slightly thickened, concave, white-hyaline and often dark-banded at the mouth, short-prolonged, the ligule longer than wide; spikes 5-15, gynaecandrous, 6-12 imes 4-8 mm., straw-colored or greenish, in a head 2.5-5 cm. long, 0.8-2 cm. wide; lowest bract often setaceous, the upper scale-like; scales acute or acuminate, light-yellowish-brown with white-hyaline margins and green, three-nerved center; staminate flowers inconspicuous; perigynia numerous, lanceolate, 3-5 mm. long, 1-1.5 mm. wide, erect-ascending, flat-plano-convex, membranaceous, distended over the achene, greenish or straw-colored, nerved on both faces, strongly margined with pellucid wings, serrulate above, shortstipitate, the beak 1-1.2 mm. long, flat, serrulate, obliquely cut dorsally, bidentate, the orifice white-hyaline margined; achenes lenticular, 1.5×0.5 –0.75 mm., stipitate, apiculate, jointed with the deciduous style.

Known in our area from a single collection: near Jalapa, 4,000 ft., Vera Cruz, Mexico, C. G. Pringle 7802, Apr. 27, 1899 (GH; USA). A species of swamps and wet meadows, ranging from Quebec to Minnesota, southward to Florida, Louisiana, and Mexico.

Plate 25. CAREX TRIBULOIDES

Subsection V. Foeneae

26. Carex xerantica Bailey (191)

Carex xerantica Bailey, Bot. Gaz. 17: 151. 1892.

Cespitose from short-creeping, fibrillose rootstocks; culms 3-6 dm. high, stiff, erect, much exceeding the leaves; leaves 2 or 3 to a culm, flat, rather stiff, 2-3 mm. wide; spikes 3-6, gynaecandrous, approximate but distinct, forming a usually elongate inflorescence 2-5 cm. long, the perigynia closely appressed; scales ovate, thin, light reddish-brown with green center and white-hyaline margins, about the size of the perigynia and nearly concealing them until overripe; perigynia flat, except where distended by the achene, ovate, 4-6 mm. long, 2-2.5 mm. wide, usually broadest below the middle, greenish, straw-colored or pale-brown, broadly winged to the base, serrulate to below the middle, lightly nerved dorsally, nerveless or nearly so ventrally, tapering into a broad, flat, serrulate, bidentate beak 1-1.3 mm. long, reddish-brown at the tip; achenes lenticular, quadrate-suborbicular, 2.5×1.5-1.75 mm.; anthers early deciduous.

Known in our area from two collections from Durango, Mexico: open grassland in pine-oak woodland, gentle west-facing slope of broad arroyo, tributary to Rio Presidio, 7,800 to 8,200 ft., ca. 5 mi. north of railroad at Coyotes, J. H. Maysilles 8283, Aug. 8, 1955 (MICH), and, open pine-oak woods 5½ mi. east of El Salto, ca. 55 mi. southwest of Durango, U. L. Waterfall & C. S. Wallis 13592, Aug. 12, 1957 (US). Manitoba to Alberta, southward to central Mexico.

Plate 26. CAREX XERANTICA

Subsection VI. Athrostachyae

27. Carex athrostachya Olney (195)

Carex athrostachya Olney, Proc. Am. Acad. 7: 393. 1868.

Cespitose from very short-prolonged, fibrillose rootstocks; culms 0.5-6 dm. high, slender, more or less equaling the leaves; leaves 2-4 to a culm, usually clustered on the lower third, the blades flat, 1.5-5 mm. wide, firm, yellowish-green; spikes 4-20, gynaecandrous, aggregated into a head 1-2 cm. long, 7-20 mm. wide, or the lowest somewhat separate, the perigynia appressedascending; bracts usually strongly developed (at least one to three of the lower), 1-6 cm. long, and exceeding the head, spreading or ascending, the upper bracts scalelike; scales oblong-ovate, acute or short-cuspidate, brownish to reddish-brown with green center and white-hyaline margins, somewhat shorter than the perigynia; perigynia lanceolate-ovate, 3-5 mm. long, 1.25-1.75 mm. wide, flat except where distended by the achene, membranaceous, lightly several-nerved on both faces or nerveless ventrally, light-green to straw-colored or brownish, wing-margined nearly to the base, the upper half strongly ciliate-serrulate, tapering into a shallowly bidentate beak, its tip little flattened or serrulate; achenes lenticular, oblong-oval, $1.25-1.5 \times 0.75-1$ mm.

Known in our area from a single collection: on stream banks in narrow, semi-moist gorge, 11,000 ft., Paraje Province, Popocatepetl, State of Mexico, E. K. Balls 4204, April 13, 1948 (US). Alaska southward to North Dakota, California, Arizona, and Mexico.

Plate 27. CAREX ATHROSTACHYA

10. § FILIFOLIAE

28. Carex arsenii Kükenth. (203)

Carex arsenii Kükenth., Repert. Sp. Nov. 8: 326. 1910.

Densely cespitose from short, black, fibrillose rootstocks: culms 2.5-6 dm. high, rough below the head, yellowish-brown-tinged at the base; leaves 2-4 to a fertile culm, bunched at the base of the culms, their blades 1-2.5 dm. long, 1.5-2 mm. wide, flat or canaliculate, rather thick, attenuate, the sheaths tight, hyaline ventrally, vellowish-brown-tinged, short-prolonged and truncate at the mouth, the ligule short, dark-margined; spike solitary, androgynous, 2.5-4 cm. long, 2.5-3.5 mm. wide, bractless; scales obtuse, the lowest awned, light-reddish-brown with lighter midvein and white-hyaline margins; perigynia 15-30, concealed by the scales, 2.5-3 mm. long, 1 mm. wide, appressed, flattened-trigonous, memslightly inflated, green, yellowish-brown-tinged, branaceous. sparsely short-hispid, especially on the angles above, two-keeled, the beak 0.5 mm. long, hyaline; achenes lenticular or trigonous, 2×0.75 mm., brown or dull-green, apiculate, jointed with the short, deciduous style.

Occasional in Michoacan at 5,000 to 6,000 ft.; also known from Jalisco and the State of Mexico.

Plate 28. CAREX ARSENII

29. Carex longissima M. E. Jones (203.1)

Carex longissima M. E. Jones, Contr. W. Bot. 18: 26. 1933.

Densely cespitose; culms~2-5 dm. high, very slender; leaves~2-5 to a fertile culm, about equaling the culms and aggregated at their base, the blades filiform, mostly 0.5 mm. wide, canaliculate or flat, attenuate; spike solitary, densely flowered, androgynous, the lower third pistillate, 4.5-6 cm. long, 2 mm. wide, usually flexuous, bractless; scales obtuse, about 4 mm. long, chestnutbrown, the pistillate aristate, concealing the perigynia; perigynia numerous, oblong, 3 mm. long, 1–1.25 mm. wide, closely appressed, flattened-trigonous, membranaceous, nerveless, sparsely shorthispid above, pale-yellowish-brown, sessile, abruptly contracted into a tubular, short-hispid beak 1 mm. long, obliquely cut at the apex; achenes trigonous, 2×0.75 mm., straw-colored, subsessile, apiculate.

Known only from the type collection: in clefts or rocks along trail, about the lower edge of the Middle Temperate life zone, Laguna Mountains, Baja California, M. E. Jones 27594, Sept. 22, 1930 (POM).

Plate 29. CAREX LONGISSIMA

30. Carex oreocharis Holm (204)

Carex oreocharis Holm, Amer. Jour. Sci. IV. 9: 358. 1900.

Densely cespitose from short, stout rootstocks: culms stiff. rather stout and slenderly sulcate. 1-3.5 dm. high, exceeding the leaves; leaves 2 or 3 to a culm, clustered near the base, thickish, 1.5-2 mm. wide, flattened-canaliculate toward the base, deeply channeled toward the attenuate apex, the sheaths very thin, the ligule wider than long; spike solitary, androgynous, 2-4 cm. long, the staminate part very conspicuous, 1-2 cm. long, many-flowered, the staminate scales oblong-lanceolate, obtuse, pale straw-colored, the pistillate part 4-6.5 mm. wide with 3-10 erect-appressed perigynia, the pistillate scales broadly orbicular, wider than and partly enveloping the much longer perigynia, the lower often empty, the lowermost usually conspicuously awned and bractlike; perigynia oblong-obovoid, 4-4.5 mm. long, 2 mm. wide, yellowish-green, subobscurely two-ribbed, otherwise nerveless. pubescent above, contracted into a cylindric, hyaline-tipped beak about 1 mm. long; achenes trigonous, 3×1.75 mm., yellowish.

Known in our area from a single collection: on rolling hills covered with agave, yucca and low mesquite, 7 mi. N.E. of Jimulco, Coahuila, Mexico, Stanford, Retherford & Northcraft 35, June 28, 1941 (GH). Wyoming, Colorado, Arizona, and northern Mexico.

Plate 30. CAREX OREOCHARIS

11. § MONTANAE

31. Carex physorhyncha Liebm. (215)

Carex physorhyncha Liebm. in Steud., Syn. Cyp. 219. 1855.
C. rhynchophysa Liebm., Danske Vid. Selsk. Skr. V. 2: 64. 1850, not C. A. Meyer. 1844.

Loosely cespitose and stoloniferous; stolons slender, brownish, scaly, up to 8 cm. long; culms 25-35 cm. high, slender, roughened above, phyllopodic, reddish and fibrillose at the base, clothed with old leaves; sterile shoots aphyllopodic; leaves with well-developed blades 4-8 to a fertile culm, on the lower fourth, the blades 1-2 dm. long, 1.75-2.75 mm. wide, the upper reduced, flat or canaliculate, roughened toward the attenuate apex and on the revolute margins, the sheaths concave at the mouth; terminal spike staminate, $5-8 \times 2$ mm.; lateral spikes 3-4, pistillate, 4-7 mm. long, 3-5 mm. wide, with 6-12 appressed-erect perigynia; lowest bracts scale-like, sheathless, the upper reduced; scales nearly equaling the perigynia, acute or the pistillate cuspidate, with three-nerved. green center and hyaline margins; perigunia obtusely trigonous. 2.5-3 mm. long, 0.8-1 mm. wide, membranaceous, puberulent, tworidged, spongy at the stipitate base, the beak 0.75 mm, long, bidentate, hyaline, whitish-tipped; achenes trigonous with convex sides, 1.5×1 mm., minutely pitted, truncate and minutely apiculate at the apex, jointed with the deciduous style.

Known in Mexico from two Hidalgo collections: wet woodlands near Trinidad Iron Works, 5,700 ft., *C. G. Pringle 8965*, Apr. 30, 1904 (ENCB; F; GH; US) and, open pine woods near Tejocotal, 6,600 ft., between Acarochitlan and Puebla border on Huauchinango road, *H. E. Moore 2836*, May 13, 1947 (GH). Southern Virginia to Arkansas, Oklahoma, and Hidalgo.

Plate 31. CAREX PHYSORHYNCHA

32. Carex turbinata Liebm. (218)

Carex turbinata Liebm., Danske Vid. Selsk. Skr. V. 2: 265, 1850.

Loosely cespitose from short, rather thick, woody rootstocks, sending forth ascending or rather short-creeping horizontal stolons; culms slender, 2.5-5 dm. high, phyllopodic, rough above, fibrillose at the brownish-tinged base: leaves with welldeveloped blades 5-8 to a fertile culm, clustered near the base, their blades 1-3 dm. long, 2-3.5 mm. wide, canaliculate, firm, thickish, with revolute margins, the sheaths whitish ventrally, ligule wider than long; terminal spike staminate, 1-2 cm. long, 2.25-2.5 mm. wide; lateral spikes 2-3, pistillate, with 5-15 perigynia, 5-12 mm. long, 4-6 mm. wide; lowest bract sheathless, 1-2 mm. wide, slightly colored at the base, the upper reduced: scales obtuse to cuspidate, reddish-brown with green, three-nerved center and hyaline margins; perigunia suborbicular, 3.5 mm, long, 1.5-1.75 mm. wide, ascending, membranaceous, puberulent, twokeeled and many-nerved, spongy at the stipitate base, the beak broad-conic, 0.5 mm. long, two-edged, hyaline or colored at the apex; achenes trigonous with convex sides and prominent blunt angles, 1.75 × 1.6 mm., dull-yellowish-brown, puncticulate, substipitate, truncate and bent-apiculate, jointed with the short style.

Occasional in Chihuahua and Durango to fairly common in central Mexio, in the mountains at 2,000 to 10,000 ft.

Plate 32. CAREX TURBINATA

33. Carex leucodonta Holm (219)

Carex leucodonta Holm, Am. Jour. Sci. IV. 16: 461. 1903.
C. ringens Bailey, Bot. Gaz. 9: 117. 1884, not C. ringens Thuill. 1799.

Loosely cespitose from coarse, woody rootstocks; culms slender, 2-4 dm. high, clothed at the base with the dried leaves of the preceeding year, much exceeding the leaves; leaves 5-8 to a culm, clustered near the base, 2-3.5 mm. wide, rather thick and firm. dull-green, channeled above, the margins revolute, the sheaths whitish ventrally, the ligule much wider than long; staminate spike solitary, linear, short-peduncled, 1-3 cm. long; pistillate spikes 2 or 3, the upper approximate, the lower more or less strongly separate, sessile, or very short-peduncled, orbicular to short-oblong, 5-10 mm. long, 4-6 mm. wide, with 4-10 perigynia; lowest bracts leaflike, from slightly exceeding to shorter than the culms; upper bracts reduced; scales ovate-lanceolate, acuminate or short-awned, sharply keeled, narrower but somewhat longer than the perigynia, whitish-hyaline with green center; perigynia obovoid, 3.5 mm. long, 2 mm. wide, nearly globose, dull green to straw-colored, very short-pubescent, two-keeled and many-ribbed, stipitate, abruptly contracted into a short, erect, cylindric, very shallowly bidentate beak 0.5 mm. long; achenes suborbicular, trigonous, with prominent blunt angles, 2×1.8 mm.

Frequent on mountain slopes at 5,000 to 8,000 ft., usually in open pine-oak forests, from Sonora and Chihuahua, southward to Nuevo Leon and Jalisco. Southern Arizona and northern Mexico.

Plate 33. CAREX LEUCODONTA

34. Carex geophila Mack. (231)

Carex geophila Mack., Bull. Torrey Bot. Club 40: 546. 1913.

Densely cespitose from much branched rootstocks; culms 3-10 cm. high, conspicuously fibrillose at the base, slender but stiff, very rough on the angles, much shorter than, and mostly hidden among the bases of, the leaves: leaves 5-10 to a culm, channeled above, much roughened, 1.5-2.5 mm, wide, the sheaths little, if at all, filamentose ventrally, the ligule somewhat wider than long; terminal spike staminate, slender 5-15 mm. long, 1.5-2 mm. wide, rather strongly peduncled; pistillate spikes 2-5, mostly 5-15-flowered, the upper one or two usually approximate, the others widely separate and basal; bract of upper spike (sometimes lacking) scalelike, somewhat sheathing, shorter than the inflorescence; scales ovate, acute to cuspidate, reddish-brown (except those of the basal spikes) with green center and hyaline margins. about the size of the perigynia but not concealing them; perigynia suborbicular, 3.25-4 mm. long, 1.75 mm. wide, two-keeled, otherwise nerveless or nerved at the base, conspicuously stipitate (the stipe 0.5-0.75 mm. long), abruptly contracted into a conic, serrulate, bidentate beak 0.5-0.75 mm. long; achenes trigonous with convex sides and prominent angles, stipitate, 2.25×1.75 mm.

Occasional on dry slopes, at 10,000 to 13,000 ft.; State of Mexico, Puebla, Veracruz, Mexico, and Sierra de los Cuchumatanes, Guatemala. Colorado to New Mexico, Arizona, central Mexico, and Guatemala.

Plate 34. CAREX GEOPHILA

12. § TRIQUETRAE

35. Carex triquetra Boott (252)

Carex triquetra Boott, Trans. Linn. Soc. 20: 126. 1846.

Cespitose; culms 3-6 dm. high, stiff, smooth or roughened above, phyllopodic, cinnamon-brown-tinged at the base: leaves with welldeveloped blades 3-6 to a fertile culm, on the lower half, their blades 1-2 dm. long, 2.5-6 mm. wide, rigid, flat with revolute margins, vesicular-roughened, the sheaths tight, cinnamon-browntinged and red-dotted ventrally, concave at the mouth, the ligule wider than long; terminal spike staminate, 1-3 cm. long, 2-4 mm. wide; lateral spikes usually 3 with 5-30 perigynia, pistillate or androgynous, the lower remote, peduncled, 1-4.5 cm. long, 4-7 mm. wide: bracts short, the lower long-sheathing: scales obtuse to acute. or the pistillate cuspidate, copper-red with green or greenish three-ribbed center and hyaline margins; perigunia sharply trigonous, 4-4.5 mm, long, 2.5-2.8 mm, wide, ascending, membranaceous, grayish-green, pubescent, obscurely nerved, the beak minute, 0.3 mm. long, bidentate; achenes trigonous with concave sides, 3.5×2.5 mm., closely enveloped, puncticulate, jointed with the short, thickish style.

Known in Mexico from a single collection: near Encenda, Baja California, M. E. Jones 3744, Apr. 10, 1882 (MICH; US). Southern California and northern Baja California.

Plate 35. CAREX TRIQUETRA

36. Carex planostachys Kunze (253)

Carex planostachys Kunze, Suppl. Riedgr. 138, Pl. 35, 1844.

Cespitose from short, stout, branching rootstocks: culms from very short to 2 dm. high, phyllopodic, rough on the angles, brownish at the base; leaves clustered above the base, their blades from very short to 3 dm. long, 1-2.5 mm. wide, flat above, channeled at the base, stiff, rough, papillate, attenuate, the sheaths tight, truncate, becoming filamentose, the ligule very short; terminal spike staminate, sessile or short peduncled, 8-12 mm. long, 1.5-3 mm. wide; lateral spikes pistillate. 1-2 contiguous with the staminate spike and with several basal ones on slender scabrous peduncles, the non-basal spikes erect, contiguous or somewhat separated, sessile or peduncled, short-oblong, or linear-oblong, 5-10 mm. long, 3-4 mm. wide, with 6-12 perigynia; lowest bract of upper spikes setaceous, attenuate, strongly sheathing, the upper reduced: scales obtusish or acute or the pistillate cuspidate, greenish-white with several-nerved center; perigynia trigonous, 3.5 mm. long, 1.75 mm. wide, ascending, membranaceous, hispidulous, finely ribbed, substipitate at the spongy base, the beak very short (0.5 mm.), straight or bent, with obliquely cut orifice; achenes sharply trigonous with concave sides, closely enveloped, substipitate. minutely apiculate, jointed with the short, thickish style.

Fairly common (sometimes locally abundant) in dry, rocky soil, at 3,000 to 8,000 ft., chiefly in eastern Mexico from Chihuahua to Guatemala. Texas to Guatemala.

Plate 36. CAREX PLANOSTACHYS

13. § SCHIEDEANAE

37. Carex schiedeana Kunze (261)

Carex schiedeana Kunze, Suppl. Riedgr. 119, Pl. 30. 1842.

Cespitose from thick, matted rootstocks; culms 1.4-5 dm. high, phyllopodic, roughened above, brownish-black and fibrillose at the base, the old leaves conspicuous; leaves with well-developed blades 6-10 to a fertile culm, clustered near the base, the blades 1-2 dm. long, 1.5-3 mm. wide, flat or channeled at the base, little if at all revolute, stiff, thick, papillate above, light-green, the sheaths tight, the ligule short; spikes 4-7, androgynous, 5-10 mm. long, 4-6 mm. wide, with 5-10 perigynia, in a head 1.25-3 cm. long; cladoprophyllum conspicuous, perigynium-like; bracts leaf-like, much exceeding the inflorescence, sheathless; scales obtuse to cuspidate, white with three-nerved, green center and white-hyaline margins, often brownish-tinged; perigynia ovoid, trigonous, 3-3.5 mm. long, 1.75 mm. wide, appressed-ascending, membranaceous, green, white-hispid-hirsute, many-ribbed (the lateral ribs most prominent), substipitate, the beak 0.5 mm. long, obliquely cut and bidentate, the orifice white; achenes trigonous with concave sides, 2.5 imes 1.5 mm., granular, closely enveloped, apiculate, jointed with the short style which is thickened at the base.

Locally plentiful on open or chaparral-covered slopes, 2,000 to 10,000 ft., in Coahuila and San Luis Potosí; occasional in Nuevo Leon, Tamaulipas, Jalisco, and Puebla.

Plate 37. CAREX SCHIEDEANA

37a. Carex schiedeana var. perstricta (Mack.) F. J. Herm., comb. nov. (260)

Carex perstricta Mack., Bull. Torrey Bot. Club 36: 479. 1909.

Differing from the typical variety in having the leaves seldom over 1.5 mm. wide, vesicular-roughened above rather than papillate, glaucous-green, their margins revolute, narrower spikes (2.5–3.5 mm. wide), and oblong-obovoid perigynia only 1–1.25 mm. wide, and usually not over 2.5 mm. long, tending to be white-scabrous rather than hispid. Intermediates occur with such frequency, however, that varietal status seems to be more realistic than specific.

Locally plentiful on nearly barren slopes and limestone ridges, 5,000 to 8,000 ft., in San Luis Potosí; infrequent in Coahuila, Tamaulipas, Jalisco, and Hidalgo.

Plate 37a. CAREX SCHIEDEANA VAR. PERSTRICTA

37b. Carex schiedeana var. stellata (Mack.). F. J. Herm., comb. nov. (262)

Carex stellata Mack., N. Amer. Fl. 18(4): 226. 1935.

Differing from typical *C. schiedeana* in having the leaves only 3-6 to a fertile culm, their margins usually revolute, and the perigynia white-stellate as well as short-hispid, the beak merely emarginate, as a rule, rather than bidentate. Mackenzie reports the culms to be stellate-puberulent, a condition that must be infrequent. As with var. *perstricta*, transitional forms are sufficiently common to make specific status impractical.

Appears to be most prevalent in Hidalgo (on mountain slopes at 3,000 to 8,000 ft.), as var. *perstricta* is in San Luis Potosí and var. *schiedeana* in Coahuila. It has been collected also in Coahuila, Nuevo Leon, San Luis Potosí, Jalisco, Puebla, and Oaxaca.

Plate 37b. CAREX SCHIEDEANA VAR. STELLATA

14. § SCABRELLAE

38. Carex scabrella Wahl. (263)

Carex scabrella Wahl., Sv. Vet-Aka. Nya Handl. 24: 149. 1803.

Cespitose from short, stout rootstocks; culms phyllopodic, mostly filiform, becoming decumbent, brown and fibrillose at the base: leaves with well-developed blades 5-10 to a fertile culm. clustered near the base, their blades 20-35 mm. long, 0.5-1.5 mm. wide, flat with revolute margins, often channeled above, thin, roughened toward the long-attenuate apex, the sheaths tight, the ligule very short; spikes 3-4 to a panicle, androgynous, with 3-6 perigynia; panicles about 5, spike-like, 6-12 mm. long, 5-7 mm. wide, the upper sessile, the middle ones on slender, roughish peduncles, the lowest on long basal peduncles; rachis hispid; cladoprophyllum perigynium-like; bracts leaf-like, exceeding the inflorescence, from little to strongly sheathing; scales acutish to awned, scabrous, reddish-brown with several-nerved, lighter center and hyaline margins; staminate flowers inconspicuous; perigunia ovoid, trigonous, 3-4 mm. long, 1.5 mm. wide, ascending, subcoriaceous, puncticulate, straw-colored, hispid, conspicuously many-ribbed, the beak 1 mm. long, curved or straight, bidentate; achenes trigonous with concave sides and blunt angles, closely enveloped, granular, straight- or bent-apiculate, jointed with the short style.

A single collection seen from our area: steep, heavily wooded slope, El Sumidero, 4,500 ft., 14 mi. north of Ixtla Gutiérrez, Chiapas, Mexico, D. E. Breedlove 13396, Oct. 16, 1965 (MICH). Reported from Guatemala. West Indies, Mexico, and Guatemala.

Plate 38. CAREX SCABRELLA

15. **§ INDICAE**

39. Carex humboldtiana Steud. (264)

Carex humboldtiana Steud., Syn. Cyp. 208. 1855. C. macrosperma Mack., Bull. Torrey Bot. Club 36: 477. 1909.

Cespitose from short, thick, woody rootstocks; culms phyllopodic, 6-10 dm. high, obtusely trigonous, brownish-tinged at the fibrillose base; leaves with well-developed blades 7-15 to a fertile culm, their blades 1-4 dm. long, 2.5-6 mm, wide, stiff, coriaceous. flat with revolute margins, scabrous above, attenuate, the sheaths tight, concave, reddish-brown-tinged, pubescent and slightly prolonged at the mouth, the ligule short; spikes 8-15 to a panicle, androgynous, with 2-5 perigynia, 5-10 mm. long; panicles 6-10, 2.5-5 cm. long. 1.5-2 cm. wide, the lower solitary on a slender, scabrous peduncle, the upper in pairs, the rachis hispid; bracts awned, 2-5 mm. long; cladoprophyllum conspicuous, perigyniumlike; scales awned to obtuse, chestnut- or reddish-brown with lighter center and hyaline margins, striate, the midvein prominent, the lower empty; perigynia narrowly obovoid, trigonous, 4-5 mm. long, 1.25-1.5 mm. wide, ascending, membranaceous, brightgreen, brownish-tinged, lustrous, puncticulate, conspicuously twonerved, spongy at the stipitate base, the beak 1-1.5 mm. long, obliquely cut and bidentate, roughened, often bent, the orifice hyaline; achenes trigonous with concave sides and blunt angles. closely enveloped, brownish-black, granular, stipitate, apiculate, jointed with the short, thick style.

Frequent on dry, wooded mountain slopes, at 3,000 to 8,000 ft. in Oaxaca; occasional in Guatemala, and single collections seen from Puebla, Honduras, Nicaragua, Costa Rica, and Panama. Southern Mexico to Brazil.

Plate 39. CAREX HUMBOLDTIANA

40. Carex standleyana Steyerm. (264.1)

Carex standleyana Steyerm., Ceiba 3: 23, 1952.

Cespitose; culms stout, up to 1 m. high, smooth; leaves with well-developed blades numerous, glabrous or scaberulous above, up to 50 cm. or more long, 4-8 mm. wide, their blades linear, equaling or exceeding the culms, attenuate, the midvein prominent, the sheaths strongly imbricate; inflorescence loosely paniculate, longpeduncled, up to 20 cm. long, the peduncles slender, elongate, densely scabrous to hirtellous, secondary panicles numerous, usually many-branched, pedunculate, the spikes sessile or very shortly pedicelled; bracts foliaceous, narrow, exceeding their spikes, longsheathing at the base; spikes loosely flowered, androgynous, 5-7 mm. long and wide, staminate flowers 1-2, the pistillate usually 5-8, somewhat divaricate; scales broadly ovate, subacute, glabrous or obscurely puberulent above, green or brownish, the margins hyaline, the apex conspicuously aristate; perigunia ovoid, obtusely trigonous, 3.5-5 mm. long, coriaceous, many-nerved, scaberulous especially above, substipitate, abruptly contracted into a straight or curved bidentate, beak 1.5 mm, or more long, which is scaberulous on the margins; achenes elliptic-oblong, trigonous, 3-3.25 imes1 mm., yellowish, substipitate, apiculate.

Locally abundant on the upper forested slopes of Cerro de Uyuca, 3,000 to 6,000 ft., Department Morazan, Honduras, and known from a single collection in Guatemala (Agucate, Department Jalapa).

Plate 40. CAREX STANDLEYANA

41. Carex polystachya Sw. in Wahl. (265)

Carex polystachya Sw. in Wahl., Sv. Vet.-Akad. Nya Handl. 24: 149. 1803.

- C. cladostachya Wahl., Sv. Vet.-Akad. Nya Handl. 24: 149. 1803.
- C. mexicana Presl, Rel. Haenk. 1: 204. 1828.
- C. hartwegii Boott in Benth., Pl. Hartw. 96. 1842.
- C. acrolepis Liebm., Danske Vid. Selsk. V. 2: 271. 1850.
- C. oerstedii Liebm., Danske Vid. Selsk. V. 2: 272. 1850.

Cespitose from short, woody rootstocks: culms phyllopodic. 2.5-6 dm. high. obtusely trigonous. brownish- or reddish-tinged at the fibrillose base; leaves with well-developed blades 6-15 to a fertile culm, mostly clustered toward the base, their blades 2-6 dm. long, 2-7 mm. wide, flat or channeled at the base, the margins revolute, thick, stiff, rough, strongly nerved, attenuate, the sheaths tight. slightly hvaline ventrally, concave and ciliate at the mouth, the ligule very short; spikes numerous in panicles, androgynous, 5-9 mm. long, 3-4 mm. wide, with 7-15 perigynia; panicles 5-10, decompound, 2-6 cm. long, 1-2 cm. wide, the upper in pairs, the lower solitary on long, rough peduncles; rachis hispid; bracts leaflike, long-sheathing, exceeding the inflorescence; cladoprophyllum conspicuous, perigynium-like; scales acuminate to awned, striate, light reddish-brown or straw-colored, with green midrib often reddish-tinged; perigynia trigonous, narrowly ovoid, 3-3.5 mm. long, 0.9-1.25 mm. wide, ascending-spreading, membranaceous, puncticulate, finely nerved and two-keeled, spongy at the stipitate base, the beak straight or curved, 0.75-1 mm. long, greenish, somewhat roughened, obliquely cut and bidentate, hyaline-tipped: achenes trigonous with concave sides and blunt angles, closely enveloped, brownish-black, granular, stipitate, bent-apiculate, jointed with the rather slender style.

Common in dry woodlands in the mountains. The most plentiful *Carex* in Middle America. Widespread from Nayarit, Zacatecas, and San Luis Potosí to Peru, and in the West Indies; apparently most abundant in Chiapas, Guatemala, Honduras, and Costa Rica.

41a. Carex polystachya var. bartlettii (O'Neill) Standl. & Steyerm. (265a)

Carex polystachya var. bartlettii (O'Neill) Standl. & Steyerm., Ceiba 4: 68, 1953.

C. bartlettii O'Neill, Carnegie Inst. Wash. Publ. 522: 255. 1940.

Differing from typical C. polystachya in having hispidulous perigynia and generally long-awned (up to 10 mm.) scales.

Dry, rocky mountain slopes, 4,000 to 8,000 ft. British Honduras, Guatemala, Honduras, Costa Rica, and Panama.

Plate 41. CAREX POLYSTACHYA

42. Carex aztecica Mack. (266)

Carex aztecica Mack., N. Amer. Fl. 18(4): 229. 1935.C. fuscotincta Mack., Bull. Torrey Bot. Club 36: 478. 1909, not Merino, 1904.

Cespitose from short, thick, woody rootstocks; culms phyllopodic, 5-8 dm. high, obtusely triangular, reddish-brown-tinged at the fibrillose base; leaves with well-developed blades 7-15 to a fertile culm, their blades 1.5-3 dm. long, 2.5-5 mm. wide, thick, flat with revolute margins, scabrous above, attenuate, the sheaths tight, the ligule short; spikes 6-12 to a panicle, androgynous, with 5-12 perigynia, 4-7 mm. long, 3.5-6 mm. wide; panicles 6-10, 15-45 mm. long, 10-20 mm. wide, the lowest on a slender, scabrous peduncle about 8 cm. long, the upper in pairs; rachis hispid; bracts sheathing, those of the spikes scale-like, occasionally 3-15 mm. long; cladoprophyllum conspicuous, perigynium-like; scales obtuse to acute or the lower awned, dark-reddish-brown, striate, with hyaline margins and conspicuous midvein, the lower empty; staminate flowers few; perigynia narrowly obovoid, trigonous, 3-3.5 mm. long. 1.25 mm. wide, ascending, green, puncticulate, dark-reddish-brown-tinged, few-nerved, the lateral nerves conspicuous, spongy at the substipitate base, the beak less than 1 mm. long, obliquely cleft and shallowly bidentate, reddish-browntinged, the orifice hyaline; achenes trigonous with concave sides and blunt angles, $1.5-2 \times 1$ mm., granular, closely enveloped. short-apiculate, jointed with the short, thickish style.

Infrequent on wooded mountain slopes, 3,000 to 10,000 ft.; Michroacán, State of Mexico, Morelos, Guerrero, Oaxaca, Chiapas, and Guatemala (Department Chimaltenango).

Plate 42. CAREX AZTECICA

43. Carex hultenii Asplund (266.1)

Carex hultenii Asplund, Sv. Bot. Tidsk. 48(1): 94 (ill.)., 1954.

Rootstock short, thick and woody; culms stout, 9 dm. high, triquetrous, with concave, striate faces, the angles moderately sharp, surrounded at the base by dried leaves, their sheaths nonfibrillose; basal leaves about equaling the culms, about 15 cm. wide, long-attenuate at the apex, chartaceous-coriaceous, lightly plicate along the nerves. scaberulous; cauline leaves 2, similar to the basal, long-sheathing, equaling or somewhat exceeding the culm; inflorescence decompound, 45 cm. long, interrupted at the base: lower bracts similar to the leaves, the lowest 5 exceeding the culm, the upper reduced; secondary panicles ovate-pyramidal, single at the lowest node and apex. otherwise paired at the nodes, the uppermost congested and not easily distinguishable; peduncles stiffly erect, subappressed to the culm, the lowest 9 cm. long, the upper reduced, the uppermost panicles sessile; rachises ciliate-scabrous on the angles, those of the ultimate branches also hispidulous on the face; spikes numerous, androgynous, 4-7 mm. long, sessile, spreading, the staminate portion shorter or sometimes about equaling the pistillate; bracts ovate-orbicular to orbicular, chestnut-streaked or dotted, hispidulous, 1.5-2 mm. long, the midvein prolonged into an excurrent ciliate-hispid awn up to 9 mm. long; cladoprophyllum perigynium-like, hispidulous or glabrescent; scales spreading to divaricate, ovate, cymbiform, subobtuse or somewhat acutish, long-mucronate (the mucro 0.5-0.75 mm. long), many-nerved, densely chestnut-striate or punctate, the lower especially hispidulous on the midvein, the upper often glabrescent; perigunia broadly ovoid or subglobose, more or less oblique, turgid, straw-colored, lustrous, the body 2-2.5 mm. long, 1.5-2 mm. wide, with a few very short, aculeiform hairs on the margins toward the apex, otherwise glabrous, the marginal nerves prominent above, somewhat impressed below, otherwise very faintly nerved or the nerves obsolete, almost estipitate at the gibbous base, abruptly beaked, the beak compressed, more or less oblique, about 1 mm. long, narrowly margined, minutely spinulose-serrate, bidentate, oblique at the orifice, the teeth 0.3 mm. long on the adaxial face; achenes trigonous, 1.75-2 imes 1 mm., the sides shallowly concave or nearly flat, crowned with the thickened base of the scarcely deciduous style.

Known only from the type collection: at the Great Falls of the river Necaxa, in the Huachinango region, 3,000 ft., Puebla, Mexico, *H. Fröderström & E. Hultén 757*, Feb. 10, 1932 (S).

Plate 43. CAREX HULTENII

44. Carex madrensis Bailey (267)

Carex madrensis Bailey, Bot. Gaz. 25: 270. 1898.

C. polystachya var. madrensis (Bailey) Kükenth. in Engler, Pflanzenr. 4(20): 267. 1909.

Cespitose from woody, matted rootstocks: culms obtusely triquetrous. phyllopodic, 2.5-6 dm. high, brownish-tinged at the fibrillose base; leaves with well-developed blades 5-10 to a fertile culm, their blades 1-2.5 dm. long, 2.5-4 mm. wide, stiff, coriaceous, flat with revolute margins, roughened toward the attenuate apex, the sheaths tight, brownish-tinged ventrally, truncate and pubescent at the mouth, the ligule short; spikes 3-6 to a panicle, androgynous, with 5-15 pergynia, 7-15 mm. long, 4-6 mm. wide, the bracts awn-pointed; panicles 1-3, 1.5-3 cm. long, 7-15 mm. wide, the lower on slender, scabrous peduncles, the bracts sheathing, the rachis hispid; cladoprophyllum conspicuous, perigynium-like; scales obtuse to acute or the lower cuspidate, chestnut-brown with greenish center and hyaline margins, striate, the midvein prominent; staminate flowers inconspicuous; perigynia ovoid, trigonous, 4 mm. long, 1.5-2 mm. wide, appressed, membranaceous, green to olive-green, puncticulate, spongy at the stipitate base, the beak 1 mm. long. bidentulate; achenes trigonous with concave sides and blunt angles, closely enveloped, apiculate, jointed with the short, thickish style.

Infrequent on dry wooded or rocky mountain slopes, 4,000 to 6,500 ft.; Jalisco, Michoacan, Hidalgo, Morelos, and Guerrero (reported also from Durango), Mexico.

Plate 44. CAREX MADRENSIS

16. § BICOLORES

45. Carex hassei Bailey (271)

Carex hassei Bailey, Bot Gaz. 21: 5. 1896. C. aurea var. celsa Bailey, Mem. Torrey Bot. Club 1: 75. 1889. C. garberi var. bifaria Fern., Rhodora 37: 255. 1935.

Loosely cespitose from long, very slender rootstocks; culms slender, erect, phyllopodic, 0.5-7 dm, high, exceeding the leaves, light-brownish-tinged at the base; leaves 5-7 to a culm, clustered near the base, 2-4 mm. wide, flat above, channeled near the base. the ligule about as wide as long; terminal spike staminate or gynaecandrous, short-peduncled, 6-20 mm. long, the staminate part 2-3 mm. wide; pistillate spikes 3-5, approximate or the lower separate and sometimes nearly basal, the upper short-peduncled or sessile, the lower long-peduncled, the spikes linear-oblong. 7-25 mm. long, 3.5-4.5 mm. wide, with 10-30 appressed-ascending perigynia, lower bracts leaflet-like, much exceeding the inflorescence, the upper smaller; scales ovate-suborbicular, obtuse to acuminate, appressed, usually somewhat shorter and narrower than the perigynia, reddish-brown with broad, lighter, threenerved center and whitish-hyaline margins and apex; perigynia elliptic-obovoid, flattened-suborbicular, 2.5-3 mm. long, 1.5 mm. wide, rather obscurely ribbed, minutely granular, whitish puberulent, not fleshy nor translucent, rounded and beakless or nearly so at the apex, the orifice entire; achenes lenticular, 1.5×1.25 mm. brownish.

Known south of the U. S. border from a single collection: moist, sandy soil at edge of meadow, La Grulla, Sierra San Pedro Martin, 7000 ft., Baja California, Mexico, *I. L. Wiggins 9803*, May 8, 1941 (GH; MICH; US). Mackenzie and Yukon, southward to Colorado, Utah, Arizona, and Baja California.

Plate 45. CAREX HASSEI

17. § LAXIFLORAE

46. Carex laxiflora Lam. var. serrulata F. J. Herm. (296a)

Carex laxiflora var. serrulata F. J. Herm., Rhodora 40: 80. 1938.

Densely cespitose from very short rootstocks; culms 1.5-4 dm. high, lateral, phyllopodic, narrowly winged, white-striolate, flattened on drying, brownish at the base; sterile shoots long: leaves with well-developed blades 1-3 to a fertile culm, their blades 7-30 cm. long, 4-7 mm. wide, the sheaths long, enlarged upward, minutely serrate, thin ventrally, the ligule longer than wide; terminal spike staminate, 1-2.5 cm. long, 1.25-3 mm. wide; lateral spikes 1-4, pistillate, with 5-18 perigynia, 7-45 mm. long, 3-4 mm. wide, the lower long-peduncled; bracts sheathing, the lower leaflike, the sheaths serrulate, prolonged; scales broadly ovate to oblong-ovate, mostly abruptly acute or truncate and rough-awned or cuspidate, white-hyaline with three-nerved, green center; perigynia obovoid, obtusely trigonous 3.5-4.25 mm. long, 1.2-1.5 mm. wide, appressed-ascending, membranaceous, light-green, puncticulate, finely nerved, spongy at the stipitate base, gradually narrowed into an oblique beak 0.5 mm. long, the orifice white-hyaline, entire; achenes trigonous with concave sides and blunt angles, 1.75×1.5 mm., closely enveloped, yellowish-brown, granular, substipitate, apiculate, jointed with the short, often bent style.

In our area known only from steep, moist slopes, 6,000 to 7,500 ft., Municipio of Teneja, Chiapas, Mexico. Massachusetts westward to Michigan and southward to Florida and southern Mexico.

Plate 46. CAREX LAXIFLORA VAR. SERRULATA

18. § GRANULARES

47. Carex atractodes F. J. Herm. (303.1)

Carex atractodes F. J. Herm., Jour. Wash. Acad. Sci. 40(9): 283. 1950.

More or less cespitose from moderately stout, dark-brown, creeping rootstocks: culms 1.5-4 dm. high, phyllopodic, slender, flexuous, little exceeding the leaves, bluntly triquetrous, smooth or minutely scabridulous between the veins; leaves 2-4 to a fertile culm, mostly on the lower third of the culm, the blades flat, erect, 5-25 cm. long. 2-6 mm. wide. linear. scaberulous toward the apex. the sheaths loose, hyaline and early ruptured ventrally, the ligule prolonged, acuminate, many times longer than wide: staminate spike linear, erect, subsessile and often concealed between the two uppermost pistillate spikes or short-peduncled (peduncle up to 3) mm. long), 6-12 mm. long, 1.2-2 mm, wide, the scales oblong, bluntly acute to minutely cuspidate, 3.5 mm. long, appressedascending, pale-reddish-brown with a broad light-green, more or less carinate midrib, usually scabridulous toward the apex: pistillate spikes 3 or 4, erect, the lowermost widely separate on a longexserted, capillary peduncle, the upper short-peduncled or sessile, linear-oblong, 5-14 mm. long, 3-5 mm. wide, closely 10-25flowered, the perigynia ascending; bracts large and leaflike, generally exceeding the inflorescence, the blade of the lowermost 4-12 cm. long, the sheaths long (to 24 mm.) somewhat prolonged at the mouth and the ligule conspicuous; scales elliptic-lanceolate. acuminate, 2 mm. long and about half the length of the perigynia, thin, hyaline and tinged with reddish-brown except for the stout, green, carinate midrib; perigynia fusiform, 3-3.3 mm. long, 1.5 mm. wide, sessile, prominently many-nerved, coriaceous, closely investing the achene, dark-green, shading to chestnut-brown at the base, resinous-puncticulate, tapering into a short, straight, entire beak; achenes trigonous, broadly obovoid, 1.8 × 1.1 mm., brown, granular, tapering to the short-stipitate base, abruptly rounded at the apex, conspicuously straight-apiculate, jointed with the short, slender style.

Apparently restricted to Mexico; grassy slopes, pastures, and roadside ditches from 5,000 to 12,000 ft., Federal District (one collection) and Chiapas (four collections).

Plate 47. CAREX ATRACTODES

48. Carex quichensis F. J. Herm. (303.2)

Carex quichensis F. J. Herm., Jour. Wash. Acad. Sci. 40(9): 284. 1950.

Densely cespitose from slender, pale-brown rootstocks; culms 1.8-4 dm. high, erect, over-topped by the leaves, smooth, bluntly triquetrous: sterile shoots conspicuously developed: leaves 3-5 to a fertile culm, the blades flat, linear, erect, 9-20 cm, long, 3.5-6 mm. wide, scaberulous on the margins toward the apex, the lower sheaths loose, hyaline and soon breaking ventrally, the ligule not conspicuously prolonged, blunt, as long or twice as long as wide: terminal spike staminate, linear, erect, 14-25 mm. long, 1.5-2 mm. wide, borne on a peduncle 3-5 mm. long, the scales elliptic oblong, 4 mm. long, appressed, hyaline, tinged with reddish-brown, the broad dark-green, often somewhat carinate, midrib smooth and extended as a mucro: lateral spikes 3 or 4, erect, pistillate or often androgynous, the lowermost widely separate on a capillary peduncle, the upper short-peduncled, linear, 20-30 mm. long, 3.5-5 mm. wide at maturity, 15-30-flowered, the perigynia appressedascending; bracts leaf-like, overtopping the inflorescence, the blade of the lowermost 15-20 cm. long, the sheaths, except the uppermost, very long (to 45 mm.), prolonged at the mouth and with a prominent ligule; scales broadly elliptic-lanceolate, acuminate, 3 mm. long, nearly equaling the perigynia, thin and hyaline, the margins streaked with dark-red, the midrib stout, green, generally more or less carinate, extending to or prolonged slightly beyond the tip; perigynia broadly ellipsoid to narrowly obovoid, 3.2 mm. long, 1.3-1.5 mm. wide, sessile, conspicuously many-nerved, subcoriaceous, little inflated, olive-green, tapering at the base, abruptly contracted above into a short (0.35 mm.), stout, straight, subentire beak conspicuously thickened at the mouth; achenes trigonous, narrowly obovoid, 2×1 mm., stramineous, granular, tapering to the stipitate base, rounded at the apex, bent-apiculate and jointed with the slender style.

Known only from the type collection: edge of brook above Nebaj, El Quiché, 7,000 ft., Guatemala, A. J. Sharp 45144, Feb. 7, 1945 (NA; TENN).

Plate 48. CAREX QUICHENSIS

19. § LONGICAULES

49. Carex anisostachys Liebm. (317)

Carex anisostachys Liebm., Danske Vid. Selsk. Skr. V. 2: 266.

- C. chlorocarpos Liebm., Danske Vid. Selsk. Skr. V. 2: 265. 1850, not Wimm., 1850.
- C. olivacea Liebm., Danske Vid. Selsk. Skr. V. 2: 267. 1850, not Boott, 1846.
- C. liebmannii Walp., Ann. 3: 705. 1852. (Based on C. chlorocarpos Liebm.).
- C. monticola Böck., Bot. Jahrb. 1: 364. 1881. (Based on C. olivacea Liebm.). Not C. monticola Dewey, 1861.
- C. androgyna Bailey, Proc. Am. Acad. 22: 101. 1886. (Based on C. olivacea Liebm.). Not C. androgyna Ballis, 1792.
- C. oaxacana Bailey, Bot. Gaz. 25: 271. 1898. (Based on C. olivacea Liebm.).
- C. felipensis C. B. Clarke, Kew Bull, Add, Ser. 8: 84, 1908.

Cespitose from stout, matted, often short-creeping, woody rootstocks: culms aphyllopodic, 1.5-9 dm. high, slightly hairy, reddishtinged at the base, the basal sheaths becoming filamentose; leaves with well-developed blades 5-10 to a fertile culm, their blades 5-15 cm. long, 1-3 mm. wide, stiff, flat with revolute margins, glabrate or minutely pubescent, rough at the attenuate apex, the sheaths tight, scabrous, reddish-brown-spotted ventrally, concave and prolonged at the mouth, the ligule short; spikes 3-5, the terminal androgynous, staminate, or pistillate in the center, the lateral pistillate, with 10-25 perigynia, 7-15 mm. long, 3 mm. wide, in a head 3-6 cm. long: lower bract sheathless or nearly so, 2-4 cm. long, shorter than to much exceeding the inflorescence, the others shorter or absent; pistillate scales rather obtuse to acuminate, greenish-hyaline, with three-nerved green center. reddish-browntinged; perigynia oval-obovoid, trigonous, somewhat flattened, 2.5-4 mm. long, 1.25 mm. wide, ascending, membranaceous, green, puncticulate, slenderly few-nerved, substipitate, abruptly contracted into a short-cylindric, whitish-tipped, obliquely cut, emarginate or shallowly bidentate beak 0.5 mm. long; achenes sharply trigonous, oblong-ovoid with concave sides, 1.5×2.5 mm. long, brownish, puncticulate, apiculate, jointed with the short style.

Frequent on wooded mountains and slopes, 3,000 to 12,000 ft.; Hidalgo, State of Mexico, Federal District, Oaxaca, Chiapas, and and Guatemala.

Plate 49. CAREX ANISOSTACHYS

50. Carex guatemalensis F. J. Herm. (317.1)

Carex guatemalensis F. J. Herm., Brittonia 23(2): 145. 1971.

Cespitose from short- to long-creeping, woody rootstocks; culms phyllopodic, 10-35 cm. high, much exceeding the leaves, more or less pilose and ciliate on the angles above: leaves with well-developed blades 5-8 to a fertile culm, clustered toward the base, their blades flat, 4-11 cm. long, 1.5-3 mm, wide, long-attenuate and scabrous-ciliate at the apex, the sheaths densely pilose ventrally, the ligule wider than long; spikes 2-5, contiguous, sessile or very short-peduncled, the terminal usually gynaecandrous, 5-12 mm. long. 3-6 mm. wide, the lateral pistillate, 4-9 mm. long, 2.5-3 mm. wide, densely flowered, with 5-12 perigynia, erect-ascending: bracts sheathless, leaf-like, linear-subulate, much exceeding the inflorescence, pilose at the base; scales ovate-lanceolate, acute or acuminate, reddish-brown with hyaline margins, sometimes more or less pilose dorsally, three-fourths the length of the perigynia; perigynia elliptic-lanceolate, trigonous, 3-3.5 mm. long, 1-1.25 mm. wide, not inflated, membranaceous, pale-green becoming palebrown, often irregularly red-punctate, glabrous or with the margins and beak sparsely pilose, several-nerved, the marginal ribs prominent, sessile, rather abruptly contracted to the substipitate base, gradually narrowed into a straight, often ciliate beak 1-1.25 mm, long; achenes trigonous, obovoid, 2 × 0.75 mm., strawcolored, granular, abruptly contracted into a substipitate base.

Locally frequent on dry, rocky, grassy slopes, meadows, and rocky limestone outcrops, 9,000 to 12,000 ft., Departments of Huehuetenango and Queyaltanango, Guatemala.

Plate 50. CAREX GUATEMALENSIS

51. Carex longicaulis Böck. (318)

Carex longicaulis Böck., Flora 65: 62. 1882. C. ciliaris Fern., Proc. Am. Acad. 43: 61. 1907.

Loosely cespitose and short-stoloniferous, from long, stout, matted rootstocks; culms phyllopodic, 2.5-6 dm. high, stiff, sparingly pubescent, brownish-tinged at the base, the old leaves conspicuous; leaves with well-developed blades 6-12 to a fertile culm, clustered near the base, their blades 5-20 cm. long, 2.5-3.5 mm. wide, flat with revolute margins, light-green, ciliate and sparingly pilose below, papillose, roughened toward the attenuate apex, the sheaths sparingly pilose dorsally, slightly yellowish-brown-tinged ventrally, the ligule much wider than long; terminal spike staminate, androgynous or pistillate in the middle, 12-18 mm. long, 2-3 mm. wide; lateral spikes 2-5, pistillate, with 10-25 perigynia, 6-18 mm. long, 4-6 mm. wide; lowest bract leaf-like short-sheathing, exceeding the inflorescence, the upper reduced; scales acute to acuminate or cuspidate, white- or whitish-hyaline, with threenerved green, straw-colored, or brownish center; perigynia trigonous, obovoid 4 mm. long, 2 mm. wide, ascending, membranaceous, light-green, puncticulate, obscurely nerved, tapering at the base, rather abruptly beaked, the beak 0.5-1 mm long, flattened-subconic, obliquely cleft, bidentulate; achenes obovoid, trigonous with concave sides, 2.5×1.75 mm., closely enveloped, substipitate, apiculate, jointed with the short style.

Frequent to locally common on dry, open slopes, and open woods, 6,000 to 11,000 ft., Jalisco, Hidalgo, State of Mexico, Federal District, Tlaxcala, and Oaxaca.

Plate 51. CAREX LONGICAULIS

52. Carex coulteri Boott (319)

Carex coulteri Boott in Hemsl., Biol. Centr. Am. Bot. 3: 473. 1885. C. longicaulis var. coulteri (Boott) Kükenth. in Engler, Pflanzenr. 4(20): 580. 1909.

Loosely cespitose from stout, matted, somewhat elongate rootstocks; culms phyllopodic, 6-8 dm. high, slender, short-pubescent, brownish-tinged at the base, the old leaves conspicuous; leaves with well-developed blades 5-10 to a fertile culm, clustered on the lower half, their blades 2-3 dm. long, 2-3 mm. wide, stiff, flat with revolute margins, densely villous beneath, sparsely pilose above, attenuate, the sheaths villous dorsally, yellowish-brown ventrally, concave at the mouth, the ligule short; terminal spike staminate, short-peduncled to subsessile, 15-25 mm. long, 2-3 mm. wide; lateral spikes about 4, the 2 upper approximate, the others more or less separate, pistillate, with 10-25 perigynia, 8-15 mm. long, 4-6 mm. wide; lower bracts leaf-like, the upper reduced; scales acute to mucronate, sparsely pilose, hyaline with three-nerved, greenish or yellowish center; perigynia obovoid, sharply trigonous, 3.5 mm. long, 1.75 mm. wide, ascending, membranaceous, lightgreen, short-pilose, three-nerved on each face, the beak flattenedsubconic, 0.75 mm. long, bidentate, the teeth hyaline; achenes trigonous with concave sides, 2.25×1.5 mm., closely enveloped, apiculate, jointed with the short style.

Frequent in open woods and on scrubby mountain slopes, 7,000 to 9,000 ft., in central Mexico; Hidalgo, State of Mexico, Federal District, and Veracruz.

Plate 52. CAREX COULTERI

20. § VIRIDIFLORAE

53. Carex viridiflora Mack. (322)

Carex viridiflora Mack., N. Amer. Fl. 18 (5): 275. 1935. C. viridis Schlecht. & Cham., Linnaea 6: 30. 1831, not Honck, 1792.

Densely cespitose from very short rootstocks; culms phyllopodic, 2-6 dm. high, triquetrous with concave sides, roughened above, reddish-tinged at the base, the sterile shoots long; leaves with welldeveloped blades 6-9 to a fertile culm, widely separate, their blades 1-2.5 dm. long, 2-3 mm. wide, channeled above, keeled below, the margins revolute, thin, sparsely hirsute, rough above, attenuate. the sheaths hispidulous, reddish-dotted or -blotched ventrally, the ligule longer than wide; spikes 5-8, with 15-40 perigynia, androgynous or the terminal staminate also below, 3-8 cm. long, 2.5 mm. wide, the staminate part 3-8 mm. long, the lower separate and nodding; lowest bract long-sheathing, the upper reduced; scales acute to cuspidate, thin, hyaline, keeled, yellowish-browntinged with green midrib; perigynia ellipsoid, obtusely trigonous, 3.5 mm. long, 0.9 mm. wide, appressed-ascending, membranaceous, green, two-ribbed, stipitate, the beak 0.6-0.8 mm. long, flattened, sparsely ciliate-serrulate, obliquely cut, bidentate or bidentulate. the apex hyaline; achenes trigonous with concave sides, 2 × 0.8 mm., closely enveloped, yellowish, substipitate, apiculate, jointed with the style.

Rare. Moist, grassy mountain slopes in southern Mexico; Oaxaca, and Veracruz.

Plate 53. CAREX VIRIDIFLORA

54. Carex pertenuis Bailey (323)

Carex pertenuis Bailey, Mem. Torrey Bot. Club 1: 9. 1889. "C. viridis Jungh.", Kükenth. in Engler, Pflanzenr. 4(20): 550, in part. 1909.

Loosely cespitose from long, slender, stoloniferous rootstocks: culms mostly central and phyllopodic, 2.5-8 dm. high, slender, weak, bluntly triquetrous, reddish-tinged at the base; sterile shoots long; leaves with well-developed blades 5-8 to a fertile culm, on the lower half, the basal clustered, their blades 1-3 dm. long, 2-4 mm. wide, flat, channeled at the base, keeled below, thin, with revolute margins, deep-green, roughened toward the attenuate apex. the sheaths reddish-brown-tinged ventrally, the ligule as long as wide; spikes 3-7, androgynous, with 10-30 perigynia, 2.5-5 cm. long, 3 mm. wide, the staminate part 6-12 mm. long; lower bract long-sheathing, the upper reduced; scales obtuse to cuspidate or the pistillate rough-awned, reddish-brown with lighter midrib and minutely hyaline margins; perigynia obtusely flattened-trigonous, 3.25 mm. long, 1 mm. wide, appressed-ascending, membranaceous, dull-green, reddish-spotted, puncticulate, two-ribbed and finely nerved, stipitate, tapering at the apex, scarcely or very minutely beaked, the orifice entire; achenes trigonous with concave sides, 2 × 0.8 mm., closely enveloped, blackish, substipitate, apiculate, jointed with the style.

Rare. Mountain slopes in southern Mexico (Veracruz); known also in Guatemala from a single collection: cloud forest 4 mi. east of San Mateo Ixtatan on road to Barillas, 8,500 ft., Cuchumatanes, D. E. Breedlove 8742, Feb. 1965 (DS).

Plate 54. CAREX PERTENUIS

55. Carex perlonga Fern. (324)

Carex perlonga Fern., Proc. Amer. Acad. 43: 61. 1907.

Cespitose from short, stout rootstocks; culms partly central and phyllopodic, partly lateral and aphyllopodic, 5-9 dm. high, rather stout and reddish-tinged at the base, the lower sheaths breaking and becoming somewhat filamentose; leaves with welldeveloped blades 5-10 to a fertile culm, their blades 15-35 cm. long. 3.5-5.5 mm. wide, flat with revolute margins, thin, roughened toward the attenuate apex, the sheaths hispidulous, yellowishbrown-tinged and red-spotted ventrally, concave and red-tinged at the mouth, the ligule longer than wide; spikes 6-12, androgynous, with 30-80 perigynia, 8-12 cm. long, 3-4.5 mm. wide, the staminate part 15-30 mm. long; lower bract leaf-like, long-sheathing, the sheaths red-tinged at the mouth, the upper reduced; scales acute to awned, keeled, thin, dull-reddish-brown with dull-hyaline margins and one- three-nerved, green center; perigynia ellipsoid, obtusely trigonous, membranaceous, green, puncticulate, tworibbed and finely nerved, stipitate, the beak 1.5 mm. long, obliquely cut, bidentate, hyaline at the orifice; achenes trigonous, 2.5 imes0.75 mm., closely enveloped, yellowish, substipitate, apiculate, jointed with the straight, slender style.

Known only from two collections: barranca below Trinidad Iron Works, 5,200 ft., Hidalgo, *C. G. Pringle 8863* (type), June 2, 1904 (GH; US), and hedgegrow in shade, 6,500 ft., San Miguel, Jalapa, Veracruz, *E. K. Balls 4802*, June 3, 1938 (US).

Plate 55. CAREX PERLONGA

56. Carex mackenziana Weatherb. (324.1)

Carex mackenziana Weatherb., Contr. Gray Herb. No. 114: 36. 1936.

Cespitose from short rootstocks; culms 6-10 dm. high, stout toward the base, more slender above, smooth, much exceeding the leaves: leaves with well-developed blades several to a fertile culm, clustered toward the base, glabrous, their blades 10-30 cm. long, 5-6 mm. wide, flat, long-acuminate, many-striate when dried, the margin and primary nerves scaberulous, the sheaths loose, chestnut-brown-tinged, a single reduced leaf, 9-15 cm. long, 3-4 mm. wide at midculm; spikes 3-5, with 30-50 perigynia, androgynous (except for the uppermost which are staminate or bearing a few irregularly placed pistillate flowers), linear-cylindric, 3-5 cm. long, 4-6 mm. wide, the lower widely separate, single, pendant, the upper approximate, sometimes paired, ascending, the very slender peduncles up to 4 cm. long; lowest bract with a sheath 4-5 cm. long, almost closed at the herbaceous mouth, the blade narrowly linear, up to 8 cm. long, the upper similar but reduced, all blade-bearing; scales acute, somewhat obtuse or short-mucronate. about equaling the perigynia, straw-colored or white-hyaline, the midvein green, three-nerved; perigynia ellipsoid or somewhat obovoid, trigonous, 3.5-4 mm. long, about 1.75 mm, wide, conspicuously two-nerved, the sides nerveless or lightly-few-nerved, obscurely puncticulate, sparsely strigose-puberulent or glabrescent with ciliolate angles, rather abruptly contracted into the at length bidentate beak 0.5-0.75 mm. long; achenes obovoid, trigonous with concave sides, 2.5 imes 1.5 mm., yellowish, smooth, rounded at the base, broadly apiculate; stigmas brown, slender, elongate.

Known only from the type collection: common in moist oak wood, about Puerto Santa Ana, Ranchito de Cieneguillas, Hacienda Pablillo, Sierra Madre Oriental, about 15 mi. southwest of Galena, Nuevo Leon, Mexico, C. H. & M. T. Mueller 892, June 28, 1934 (GH; US).

Plate 56. CAREX MACKENZIANA

57. Carex venosivaginata Standl. & Steyerm. (324.2)

Carex venosivaginata Standl. & Steyerm., Ceiba 4: 67. 1953.

Loosely cespitose from short rootstocks; culms 2.5-6 dm. high, thick below the middle but slender at the red-tinged base, erect. triquetrous, smooth, the lower sheaths breaking and becoming very slightly filamentose; leaves with well-developed blades 5-10 to a fertile culm, septate-nodulose, the lower clustered at the base. their blades erect, 1-1.5 dm. long, 2.5-4.5 mm. wide, firm-membranaceous to subcoriaceous, flat with slightly revolute, scabrous margins, the sheaths glabrous; spikes 4-6, mostly androgynous, widely separate, paired or single, elongate-linear, 1.5-4 cm. long, 3.5-4 mm. wide, closely flowered above, loosely so at the base, the upper fourth or fifth staminate; lower bract leaf-like, long-sheathing, shorter than the inflorescence, the upper much reduced: scales broadly ovate to suborbicular-ovate, 2.6-3 mm, long, about 2 mm. wide, membranaceous, subcucullate, carinate, abruptly acuminate; perigynia narrowly oblong-ellipsoid, obtusely trigonous, 2.6-3.1 mm. long, 0.8-1.1 mm. wide, glabrous, puncticulate, conspicuously three-four-nerved on each face, tapering to the somewhat rounded, substipitate base and into the smooth, short, obliquely cut, at length bidentulate beak, 0.8-1 mm. long; achenes elliptic-oblong, trigonous, 2 × 1 mm., rufous-brown, filling four-fifths of the perigynium-body, apiculate, jointed with the slender style.

Known only from the Sierra de los Cuchumatanes, 7,500 to 11,000 ft., Dept. of Huehuetenango, western Guatemala: in cloud forest, Cerro Huitz, between Mimanhuiz and Yulhuiz, J. A. Steyermark 48554, July 14, 1942 (type; F), and on high bluffs in upper reaches of barranco, above San Juan Ixcoy, J. A. Steyermark 50062, Aug. 4, 1942 (F).

Plate 57. CAREX VENOSIVAGINATA

58. Carex huehuetica Standl. & Steyerm. (324.3)

Carex huehuetica Standl. & Steyerm., Field Mus. Publ. Bot. 23: 195.1947.

Densely cespitose from short, stout rootstocks; culms slender, erect, 6 dm. high or more, obtusely triquetrous, smooth, reddishbrown below the nodes: leaves with well-developed blades numerous, their blades 12-27 cm. long, 5-15 mm. wide, narrowly attenuate, prominently nerved, inconspicuously septate, flat, the margins smooth, the sheaths broad and loose, dark-reddish-brown; spikes few to many, on very long, slender peduncles, apparently pendulous, the terminal staminate, the lateral pistillate or in part androgynous, linear, mostly 3-4.5 cm. long, loosely and rather remotely flowered: bracts short, filiform, erect, long-sheathing, the sheaths up to 1 cm. long, reddish-brown; scales oblong-oval, about 2.5 mm. long, pale-brownish or brownish-green, abruptly contracted at the apex and terminated by an awn up to 5 mm, long; perigunia lanceolate-fusiform, compressed-trigonous, 3.5 mm. long, 1 mm. wide, greenish, glabrous, conspicuously several-nerved, gradually narrowed into a very short, emarginate beak.

Known only from the type (over-ripe) collection: along stream of Canana, Sierra de los Cuchumatanes, about 8,200 ft., *J. A. Steyermark* 49055, July 18, 1942 (F).

Plate 58. CAREX HUEHUETICA

59. Carex steyermarkii Standl. (324.4)

Carex steyermarkii Standl., Field Mus. Publ. Bot. 23: 196, 1947.

Apparently cespitose; culms erect, rather stout, 5-10 dm. high, smooth, striate; leaves numerous, large and wide, clustered toward the base, their blades up to 40 cm. long, 16-24 mm. wide, flat rather thick, almost glossy above, paler beneath, the midrib conspicuous, the margins smooth, subulate-acuminate, dilated and sheathing, deep-brownish-red at the base, the sheath extremely thin and fragile ventrally, early disintegrating; spikes numerous, androgynous, forming a rather large, loose inflorescence, on long, slender, pendulous peduncles, elongate-linear, up to 6 cm. long, loosely flowered, the lowermost flowers often remote; scales lanceolate-oblong, acute, inconspicuously mucronate or blunt, paledirty-brown or pale-greenish-brown; perigynia obtusely trigonous, lanceolate-fusiform, 3.5-4.5 mm. long, 1-1.25 mm. wide, paledirty-brown, glossy, conspicuously nerved, smooth, gradually narrowed into a short, thick, erect, emarginate, beak; achenes trigonous, 2.5×1.25 mm., brown, apiculate.

Known from two collections: Cerro Huitz, between Barillas and Mimanhuitz, Sierra de los Cuchumatanes, 5,000 to 8,500 ft., Dept. of Huehuetenango, Guatemala, J. A. Steyermark 48542, July 14, 1942 (type F), and slope with Quercus and Abies in Colonia Ach'lum 8,600 ft., Mun. de Tenajapa, Chiapas, Mexico, A. S. Ton 868, Apr. 26, 1966 (US; DS).

Plate 59. CAREX STEYERMARKII

60. Carex caxinensis F. J. Herm. (324.5)

Carex caxinensis F. J. Herm., Brittonia 23(2): 146. 1971.

Cespitose from apparently short-creeping rootstocks; culms phyllopodic, bluntly triquetrous, up to 6 dm. high, much exceeding the leaves, the lower sheaths red-tinged: leaves 2-3 on the fertile culms with 2-5 at their base, their blades linear, attenuate, 15-30 cm. long, 3-4 mm. wide, flat or with the margins slightly recurved, strongly coriaceous, with scabrous-serrulate margins and smooth, reddish sheaths; spikes 5-7, androgynous, on long, filiform, cernuous peduncles, the lower remote and few-flowered, the upper contiguous and dense-flowered, linear-cylindric, 2.5-4.5 cm. long, 4-6 mm. wide, with 20-50 ascending perigynia; lowest bract leafy, shorter than the inflorescence, long-sheathing, the sheath red ventrally; scales elliptic-ovate or ovate-lanceolate, appressed, acuminate or short-awned, wider than the perigynia and for the most part concealing them, more or less keeled, membranaceous, red with a conspicuous straw-colored midrib; perigynia fusiform, 3-4 mm. long, 1-1.5 mm. wide, obtusely trigonous, glabrous, palegreen or purplish-red especially toward the base, two-ribbed and strongly about 10-nerved, abruptly contracted at the base into a stipe 0.5-0.75 mm. long, contracted above into a short, thick, praemorse beak with a minutely serrulate orifice; achenes obovoid, trigonous, 2 × 1 mm., substipitate, not constricted in the middle.

Known only from a single collection: on Caxin bluff, summit of Sierra de los Cuchumatanes, 12,000 ft., Dept. of Huehuetenango, Guatemala, J. A. Steyermark 50175, Aug. 6, 1942 (distributed as C. tojquianensis Standl. & Steyerm.) (F—holotype).

Plate 60. CAREX CAXINENSIS

21. § SYLVATICAE

61. Carex conspecta Mack. (346)

Carex conspecta Mack., N. Am. Fl. 18(5): 294. 1935.

Cespitose from short, stout, rootstocks; culms phyllopodic, 6-12 dm. high, 4-6 mm. wide at the dull-reddish-brown-tinged base, nodding, the lower sheaths filamentose; leaves with well-developed blades 5-8 to a fertile culm, clustered on the lower fourth, their blades 2-4 dm. long, 3-6 mm. wide, channeled above, flat below, thick, many-nerved, roughened toward the attenuate apex, the margins revolute, the sheaths roughened dorsally between the nerves, thin-hyaline and cinnamon-brown-dotted ventrally, the ligule longer than wide; terminal spike staminate, 4 cm. long, 3.5 mm. wide: lateral spikes 6, the upper two staminate, the lower four androgynous, 2-3 cm. long, 5 mm, wide, with 20-50 perigynia, dropping on slender peduncles; lowest bract leaf-like, long-sheathing, the upper reduced; scales ovate, wider but somewhat shorter than the perigynia, reddish-brown with lighter midvein and whitish-hyaline, erose margins, emarginate, mucronate; perigunia compressed-trigonous, 2.25 mm. long, 1 mm. wide, ascending or spreading, membranaceous, straw-colored, red-dotted, puncticulate, two-ribbed and finely many-nerved, substipitate, rather abruptly contracted into a bidentate beak 0.5 mm. long; achenes trigonous with concave sides. 1.5 × 0.8 mm., closely enveloped, brownish, subapiculate, jointed with the style.

Mexico: between the haciendas Santa Barbara and Cristo sur l'Alseseca, 7,000 ft., vicinity of Puebla, State of Puebla, Bro. G. Arsène 1359, Aug. 1, 1907 (US—type); Desierto de los Leones, Federal District, E. Lyonnet 2132 & 2590, July and Sept. 1938 (US).

Plate 61. CAREX CONSPECTA

22. § LONGIROSTRES

62. Carex tunimanensis Standl. & Steyerm. (349.1)

Carex tunimanensis Standl. & Steyerm., Ceiba 4: 65. 1953.

Cespitose from stout, tough, very strongly fibrillose, creeping rootstocks; culms 0.9-5 dm. high, phyllopodic, erect, moderately slender, bluntly triquetrous, smooth, exceeding the leaves, not redtinged at the base; leaves 4-6 to a fertile culm, mostly clustered at the base of the culms, weakly septate-nodulose toward the base, their blades flat, erect, 5-40 cm. long, 2.5-5.5 mm. wide, very longattenuate, glabrous, the margins and midrib beneath serrulate above the middle, the sheaths short, hyaline ventrally becoming brown toward the minutely ciliate mouth, conspicuously striate at the base, the ligule wider than long, inverted (concave rather than convex); spikes 4-15, the lower generally solitary, the upper in clusters of 3-4, the terminal 1-4 androgynous with few pistillate flowers or staminate, erect. short-peduncled to subsessile, the lateral pistillate, oblong, 1.5-6 cm. long, 4-8 mm. wide, tapering at apex and base, drooping on long (4-9 cm.), filiform peduncles, rather densely flowered, the perigynia 50-75, ascending; bracts long-sheathing, foliaceous, the blades linear, attenuate, shorter than the inflorescence, the upper half scabrous on the margins and midrib beneath, the upper bracts reduced; pistillate scales ovatelanceolate, acute to short-cuspidate, pale-brown with broad, hyaline margins, somewhat keeled, wider than and nearly as long as the perigynia; perigynia fusiform, flattened-trigonous, 4.5-5.5 mm. long. 1-1.5 mm. wide, not inflated, glabrous, pale-green, ventrally nerveless but with prominent marginal ribs, lightly threefive-nerved dorsally, gradually tapering into a smooth, terete, hyaline beak one-third to one-half the length of the body, 1-1.5 mm. long, brownish at the base, especially dorsally, the whitehyaline orifice obliquely cut and bidentulate; achenes flattenedtrigonous, broadly ellipsoid, 2×1.25 mm., stramineous, tapering to the stipitate base, apiculate, jointed with the style.

Evidently rare and local. Known from three collections: steep slope with *Quercus* and *Magnolia* at the Paeaje Matsab, 9,000 ft. Municipio of Tenejapa, Chiapas, Mexico, A. S. Ton 941, May 12, 1966 (DS; MICH); alpine areas in vicinity of Tunima, Sierra de los Cuchumatanes, 11,000 to 11,500 ft., Huehuetenango, Guatemala, J. A. Steyermark 48283, July 6, 1952 (F) and, long rivulet, alpine meadows just northwest of Chancol, Huehuetenango, Guatemala, J. A. Steyermark 48251, July 6, 1952 (F).

Plate 62. CAREX TUNIMANENSIS

23. § EXTENSAE

63. Carex distentiformis F. J. Herm. (359.1)

Carex distentiformis F. J. Herm., Brittonia 23(2): 146. 1971.

Rhizome short, thick, woody; culms phyllopodic, 8-10 dm. high, bluntly triquetrous, exceeding the leaves: leaves with well-developed blades 7-13 to a fertile culm, clustered (except for 2-4 on the culm) at the base, long-sheathing, their blades coriaceous, flat, becoming strongly revolute when dry, 4-5.5 mm. wide, long-attenuate and scaberulous at the apex, the sheaths thin-membranaceous ventrally, the ligule wider than long; inflorescence nearly paniculate, 5.5-10 cm. long, except for the widely separate lowermost spike (often compound); spikes 4-7, cylindric, 0.6-5 cm. long, 6-8 mm. wide, densely-flowered, the terminal staminate (rarely perfect), the lateral pistillate (sometimes staminate at the apex), ascending, sessile or more or less pedunculate; bracts leaf-like. much exceeding the inflorescence, long-sheathing; scales persistent, ovate-lanceolate, acute or abruptly acuminate, 3-3.5 mm, long, slightly shorter than the perigynia, wide-spreading at maturity of perigynia, red-streaked, three-nerved, the midnerve excurrent as a short, ciliate-hispidulous awn; perigynia horizontally spreading, unequally ovoid, plano-convex or gibbous, turgid, reddishbrown, spotted with dark-red, many-nerved, 3.25-4 mm. long, 1.3-1.8 mm. wide, contracted into a bidentate beak 1 mm. long; achenes trigonous, elliptic-obovoid, 2-2.5 × 1.25-1.5 mm., punctate, brownish.

Known only from two collections from the Municipio of Amatenango del Valle, Chiapas, Mexico: slope with *Quercus* along creek near center of Amatenango, alt. 5,900 ft., *D. E. Breedlove 12152*, Aug. 23, 1965 (DS; F; IPN; USFS), and, large, moist pasture at Amatenango del Valle, 5,800 ft., *D. E. Breedlove 14589*, July 27, 1966 (type, US: isotype, DS).

Plate 63. CAREX DISTENTIFORMIS

24. § VIRESCENTES

64. Carex boliviensis Van Juerck & Müll.-Arg. (375)

Carex boliviensis Van Juerck & Müll.-Arg. in Van Juerck, Obs. Myc. 32. 1870.

C. galbana Bailey, Bot. Gaz. 25: 271, 1898.

Cespitose from elongate, woody rootstocks; culms phyllopodic, 5-45 cm. high, sharply triquetrous, rough on the angles, very slender and becoming decumbent, brownish and fibrillose at the base, the old leaves conspicuous; leaves with well-developed blades 5-10 to a fertile culm, clustered near the base, their blades 2.5-10 cm. long, 1.5-3 mm. wide, stiff, flat or channeled, glaucousgreen, pubescent at the base, especially on the margins, the apex slender with revolute margins, the sheaths yellowish-brown-tinged and reddish-brown-spotted, truncate at the mouth, the ligule very short; spikes 2-3, the terminal gynaecandrous, 8-16 mm. long, 4-5 mm. wide, the lateral pistillate, shorter, with 10-25 perigynia; bracts sheathless, the lowest scale-like, long-awned, shorter than the inflorescence, an empty, leaf-like bract sometimes 1 cm. or less below the spikes; scales obtuse to acutish or mucronate, reddish-brown with hyaline margins and lighter three-nerved center: perigynia elliptic-ovoid, flattened-trigonous, 3 mm, long, 1.75 mm. wide, erect-ascending, subcoriaceous, light olive-green, puncticulate, granular, strongly ribbed dorsally, lightly nerved ventrally, beakless, the apex minutely emarginate; achenes trigonous with concave sides, 2×1.25 mm., yellowish-brown, granular, stipitate, apiculate, jointed with the short, rather thick style.

Occasional on grassy slopes and in alpine meadows at 8,000 to 13,000 ft.; seen from Durango, Puebla, and Guerrero, Mexico. Mexico to Argentina.

Plate 64. CAREX BOLIVIENSIS

65. Carex complanata Torr. & Hook. (376)

Carex complanata Torr. & Hook. in Torr., Ann. Lyc. N. Y. 3: 408. 1836.

C. triceps Michx., Fl. Bor. Am. 2: 170. 1803, not Schrank, 1789.

Cespitose; culms 2-6 dm. high, aphyllopodic, triquetrous with concave sides, slender, stiff and erect, red at the base; leaves with well-developed blades 4-6 to a culm, clustered toward the base, the blades 1-3 dm. long, 1.5-3 mm. wide, rather thick and stiff, flat but the margins revolute, glabrate, attenuate, the sheaths long, tight, sparingly hairy, concave and short-pilose at the mouth, the ligule wider than long; spikes 2-5, the terminal gynaecandrous, the lateral pistillate, 15-30-flowered, 6-15 mm. long, 5-7 mm. wide; lowest bract leaf-like, much exceeding the inflorescence, not sheathing; pistillate scales obtuse to acuminate or awned, strawcolored and reddish-brown-tinged with green center and hyaline margins; perigynia flattened-trigonous, 2-2.5 mm. long, 1.2-1.6 mm. wide, appresed or ascending, submembranaceous, granularroughened and asperulous, olive-green, nerved dorsally and on the margins, beakless, the orifice emarginate; achenes trigonous with concave sides and prominent rounded angles, 1.75×1.25 mm., stipitate, bent-apiculate, jointed with the rather short and thick style.

In our area known only from Chiapas, Mexico, where it is occasional on oak-pine slopes at 5,000 to 9,500 ft.

Plate 65. CAREX COMPLANATA

25. § FECUNDAE

66. Carex tuberculata Liebm. (389)

Carex tuberculata Liebm., Danske Vid. Selsk. Skr. V. 2: 270. 1850.

Cespitose from long, stout rootstocks; culms stout, stiff, 6-9 dm. high, phyllopodic, triquetrous with concave sides, rather rough above, cinnamon-brown-tinged at the base; leaves on the lower third of the culm, the blades 2.5-5 dm. long, 4-8 mm. wide, channeled above, keeled below, with revolute margins and prominent midrib, coriaceous, sparingly septate-nodulose, glaucous-green, roughened toward the attenuate apex, the sheaths thin ventrally and yellowish-brown-tinged and red-dotted, concave at the mouth. sparingly filamentose, the ligule nearly as long as wide; spikes 7-16, androgynous, 3-6 cm. long, 4-5 mm. wide, in pairs or threes on slender, drooping, roughened peduncles, 25–75-flowered: lowest bract leaf-like, the upper reduced; pistillate scales obtuse to acutish or cuspidate, reddish-brown with white-hyaline margins and paler center; perigynia obtusely trigonous, 2-2.5 mm. long, 1.5 mm. wide, spreading-ascending, inflated, membranaceous, pale-green, dotted with red, resinous glands, two-keeled, the beak 0.5 mm. long, bidentate with hyaline orifice; achenes $1.5-2 \times 1.25-1.5$ mm., trigonous with prominent angles and the sides convex above, constricted in the middle, granular, resinous, bent-short-apiculate, jointed with the style.

Rare; known only from two collections from Mexico: Chinantla, 7,000 ft., Puebla, *Liebman 563* (CP), and Montes de San Rafael, State of Mexico, *E. Lyonnet 724*, Oct. 1930 (GH).

Plate 66. CAREX TUBERCULATA

66a. Carex tuberculata var. ehrenbergiana (Böck.) Kükenth. (390)

Carex ehrenbergiana Böck., Linnaea 4: 175. 1877.

C. tuberculata var. ehrenbergiana (Böck.) Kükenth. in Engler, Pflanzenreich 4(20): 408. 1909.

Differs from Carex tuberculata in having the lower sheaths usually red-tinged instead of cinnamon-brown, the upper spikes staminate or nearly so instead of androgynous, the perigynia more broadly obovoid and only obscurely resinous, the beak only shallowly bidentate, the achenes broader (obovoid rather than oblong-obovoid), and spikes up to 10, instead of only 6, cm. long. These distinctions are not always correlated, and none of them is constant.

Infrequent along banks of streams and in damp woods in the mountains at 9,500 to 11,500 ft.; State of Mexico, Federal District, and Hidalgo.

Plate 66a. CAREX TUBERCULATA VAR. EHRENBERGIANA

67. Carex psilocarpa Steud. (391)

Carex psilocarpa Steud., Syn. Cyp. 195, 1855.

- C. maculata Liebm., Danske Vid. Selsk. Skr. V. 2. 1850, not Boott, 1846.
- C. consors C. B. Clarke, Kew Bull. Add. Ser. 8: 76, 1908.

Rootstocks stout, horizontal; culms 5-9 dm. high, stout, stiff, triquetrous with concave sides, phyllopodic, Burgundy-red at the base; leaves with well-developed blades 8-15 to a fertile culm, the blades 3-6 dm. long, 6-10 mm. wide, keeled below with revolute margins and prominent midrib, coriaceous, sparingly septatenodulose, glaucous, roughened toward the attenuate apex, the sheaths thin, yellowish-brown-tinged and red-dotted ventrally, concave at the mouth, the ligule nearly as long as wide; spikes 8-12, androgynous, 25-75-flowered, 2-12 cm. long, 4-6 mm. wide, flexuous or drooping on slender, rough peduncles in pairs; lower bracts leaf-like, red-tinged at the base, the upper reduced; pistillate scales obtuse to acute or cuspidate, reddish-brown with hyaline margins and lighter three-nerved center; perigynia obtusely trigonous, inflated, 3.5-4 mm. long, 1.5 mm. wide, ascending or spreading, membranaceous, greenish-straw-colored, reddish-dotted, twokeeled and finely nerved, substipitate, the beak 0.5 mm. long, minutely notched and ciliate at the apex, dark-tinged; achenes trigonous with rounded angles and sides convex above, 2×1.25 mm., constricted in the middle, brownish-black, bent-apiculate, jointed with the curving style.

Occasional in damp woods, swamps or on stream banks in the mountains at 5,000 to 11,000 ft.; Mexico (Veracruz, Hidalgo, State of Mexico, Federal District, and Oaxaca), Honduras and Salvador.

The illustration for this species by Creutzburg in Mackenzie's North American Cariceae was drawn by error from a specimen of *C. tuberculata* var. *ehrenbergiana* (*C. G. Pringle 4139*).

Plate 67. CAREX PSILOCARPA

68. Carex ballsii Nelmes (391.1)

Carex ballsii Nelmes, Kew Bull. 134. 1940.

Cespitose from stout rootstocks; culms stout, erect, about 12 dm. high. triquetrous with concave sides, scabrous above, surrounded at the base with leafless sheaths; leaves near the base, equaling the culms, 7-10 mm. wide, stiff, coriaceous, keeled, glaucous-green, the margins revolute and scabrous-serrulate, as is the midrib beneath, the sheaths thin-membranaceous, reddish-brown, at length fibrillose: spikes about 20, paired except for the upper 2 or 3, androgynous (staminate portion short), cylindrical, generally 3.5-8 cm. long, 5-8 mm. wide, densely flowered, often pendant, the lower subapproximate, equally long-peduncled, sometimes short-branched at the base, the upper approximate, unequally peduncled, the peduncles scabridulous; lower bracts foliaceous, exceeding the inflorescence, very short-sheathing, the upper smaller or scale-like; pistillate scales ovate-elliptic, dark-chestnut, weakly keeled, the apex usually muticous, the lowermost rarely awned, the midrib generally not reaching the apex; perigynia from slightly shorter than the scales (possibly due to the immaturity of the holotype) to slightly exceeding them, 3.5 mm. long, subinflated-trigonous above, compressed-trigonous below, oblongelliptic, glabrous, minutely papillose or granular above, especially at the base of the beak, membranaceous, slightly oblique, at length somewhat spreading, nerveless, strongly stipitate, rather abruptly contracted into a short, very shallowly bidentulate beak obliquely cut at the orifice; achene oblong or oblong-obovoid, constricted in the middle, oblique.

Known only from the type collection: Loma-Grande, 9,700 ft., Mt. Orizaba, Veracruz, Mexico, *Balls & Gourlay B4371*, Apr. 27, 1938 (K).

Plate 68. CAREX BALLSII

69. Carex chordalis Liebm. (392)

Carex chordalis Liebm., Danske Vid. Selsk. Skr. V. 2: 269. 1850. C. jamesonii var. gracilis Bailey, Bot. Gaz. 13: 88. 1888.

C. jamesonii var. chordalis (Liebm.) Kükenth. in Engler, Pflanzenreich 4(20): 409. 1909.

Cespitose; culms stout, stiff, erect, 6-12 dm. high, sharply triquetrous with concave sides, roughened above, phyllopodic, cinnamon-brown-tinged at the base; leaves with well-developed blades 6-10 to a fertile culm, near the base, the blades 3-6 dm. long, 5-10 mm. wide, keeled and channeled below, flat above with revolute margins, coriaceous, sparingly septate-nodulose, glaucousgreen, roughened toward the attenuate apex, the sheaths thin, yellowish-brown-tinged and red-dotted ventrally, the ligule longer than wide; spikes 15-25, androgynous, 50-200-flowered, 5-15 cm. long. 5-7 mm. wide, the lower in twos, threes or fours, erect or drooping on long, slender, rough peduncles, the inflorescence 2-4 dm. long; lower bracts leaf-like, the upper reduced; pistillate scales rough-awned, dark-reddish-tinged with hyaline margins and threenerved, green center; perigynia lanceolate, compressed-trigonous, 3-5 mm. long, 1 mm. wide, spreading-ascending, oblique, excurved, membranaceous, two-keeled, slenderly nerved, light- or yellowishgreen, round-tapering at the base, substipitate, tapering into a smooth, hyaline-tipped, bidentate beak 1 mm. long, the teeth hispidulous within; achenes oblong-ellipsoid, trigonous with the sides convex above, closely enveloped, yellowish-brown, substipitate, apiculate, jointed with the flexuous style.

Frequent to locally common on wooded mountain slopes and in moist ravines, at 3,500 to 10,000 ft., from central Mexico (Jalisco, Hidalgo, State of Mexico, Federal District, Veracruz, Guerrero, Oaxaca, and Chiapas) to Guatemala and Costa Rica. Also in Colombia.

Plate 69. CAREX CHORDALIS

70. Carex chiapensis F. J. Herm. (392.1)

Carex chiapensis F. J. Herm., Brittonia 19: 68. 1967.

Perennial; culms 8-9 dm. high, phyllopodic, acutely triangular; much exceeding the leaves; leaves 11-14 to a fertile culm, mostly distichously clustered at the base of the culms, the sheaths short, glabrous (1-3 cm. long) and early ruptured, the ligule wider than long, the blades flat, stiff, dull-green, 2-3.5 dm. long, 5-7.5 mm. wide. scabridulous on the upper surface; cauline leaves 2-3; inflorescence 15-20 cm. long, except for one or two widely disjunct spikes in the lowermost bracts; spikes 7-9, androgynous (the apical one-eighth to one-half staminate), linear-cylindric, flexuous, ascending or drooping, 5-8 cm. long, 4-7 mm. wide, with 30-110 ascending-spreading perigynia, on unequal, long (0.5-7 cm.), capillary, more or less scabrous peduncles; bracts leaf-like, about equaling the inflorescence (the lowermost with a blade 25-30 cm. long), the sheaths prolonged (up to 8 cm.); scales oblong-lanceolate, obtuse (rarely acuminate) at the hyaline apex, 3.5-6 mm. long, little shorter than the perigynia, dull-purplish-red, the center reddish-brown; perigynia fusiform, trigonous, rather sharp-edged. not inflated, 4.5-6 mm. long, 1-1.25 mm. wide, straight or slightly excurved, membranaceous to subcoriaceous, glabrous, olive-green below shading to purplish-red above, slenderly nerved, tapering at the base, gradually tapering into a smooth, hyaline-tipped, obliquely cut and weakly bidentulate beak, 1.25-2 mm. long (onehalf the length of the body or more); achenes trigonous, narrowly elliptic-obovoid, 2.75×1 mm., pale-brown, minutely papillose.

Known only from the type collection: steep slopes on S.E. side of Zontehuitz near summit, 9,400 ft., municipio of San Cristóbal las Casas ("Chamula"), Chiapas, Mexico, July 30, 1964, D. E. Breedlove 6714 (US; DS; F; Instituto Nacional de Investigaciones Forestales, México, D.F.).

Plate 70. CAREX CHIAPENSIS

71. Carex cortesii Liebm. (393)

Carex cortesii Liebm., Danske Vid. Selsk. Skr. V. 2: 268. 1850.

Cespitose from short, stout rootstocks; culms 6-12 dm. high, stout, triquetrous with concave sides, phyllopodic, dull-reddishbrown-tinged at the base, the basal sheaths filamentose; leaves with well-developed blades 7-15 to a fertile culm, the blades 3-6 dm. long, 3-6 mm, wide, stiff, flat above with revolute margins, keeled and channeled toward the base, sparingly septate-nodulose, coriaceous, glaucous-green, roughened toward the attenuate apex, the sheaths thin-hyaline and vellowish-brown-tinged and reddotted ventrally, the ligule longer than wide; spikes 15-25, androgynous, 2.5-7 cm. long, 4-6 mm. wide, 30-100-flowered, drooping on long, slender, rough peduncles, the lower in pairs, forming an inflorescence 1-2 dm. long; lower bracts leaf-like, the upper reduced; scales rough-awned or cuspidate, dark-red with hyaline margins and three-nerved, greenish center; perigynia oblanceolate, compressed-trigonous, oblique, excurved, membranaceous, two-ribbed, light- or yellowish-green, red-dotted, substipitate, tapering into a smooth, hyaline-tipped, bidentate beak 1 mm, long, the short, erect teeth hispidulous within; achenes trigonous with the sides convex above, 2×0.75 mm., yellowish-brown, substipitate, jointed with the flexuous style.

Occasional to frequent on wooded mountains, especially along banks of streams at 4,000 to 12,200 ft., from central and southern Mexico (Jalisco, Hidalgo, State of Mexico, Puebla, Oaxaca, and Chiapas) to Guatemala and Costa Rica.

Plate 71. CAREX CORTESII

72. Carex tojquianensis Standl. & Steyerm. (393.1)

Carex tojquianensis Standl. & Steyerm., Ceiba 4: 64. 1953.

Loosely cespitose and substoloniferous, the stolons stout with dark-blackish-brown or reddish-black scales; culms 2.5-5.5 dm. high, 2-3 mm. thick below the middle, erect, triquetrous, glabrous, exceeding the leaves, the lower and basal sheaths not filamentose; leaves with well-developed blades 7-10 to a fertile culm, coriaceous, stiff, strongly keeled beneath and channeled above, somewhat revolute, 1-2.5 dm. long, 2.5-4 mm. wide, glabrous, long-attenuate, the sheaths dark-blackish-brown or reddish-brown at the base, striate; spikes 3-4, androgynous, usually single, spreading or drooping on unequal, elongated, slender, smooth peduncles mostly longer than the spikes, the spikes linear-oblong, 2-3.5 cm. long, 4-6 mm. wide, closely and densely flowered, the upper one-fourth or one-fifth staminate, the inflorescence 5-12 cm. long; bracts leaf-like shortsheathing (the sheath averaging 3 mm. long), 7-11 cm. long, 1-1.5 mm. wide: scales oblong-lanceolate, obtuse to subacute, darkbrownish-red with prominently nerved pale-green center and very narrow hyaline margins, about the same width or slightly narrower than and about equaling the length or slightly exceeding the perigynia, 3-3.25 (-5) mm. long, 1.25-1.5 mm. wide; perigynia elliptic-oblong or elliptic-lanceolate, compressed-trigonous, not inflated, 3-3.5 mm. long, 1.25-1.5 mm. wide, appressed-ascending, stramineous or greenish-buff throughout or the lower half reddishbrown-dotted, two-keeled, several-nerved on one or more sides at maturity (sometimes toward the base only), otherwise nerveless, narrowed at the substipitate base, glabrous or minutely hispidulous on the margins above, tapering into the oblique, subentire beak, 0.3-0.6 mm. long; achenes elliptic-oblong, trigonous, 2.25- 2.5×1.25 mm., nearly filling the perigyium-body, apiculate, jointed with the slender style.

Known only from the summit of Sierra de los Cuchumatanes, 12,140 ft., between Tojquia and Caxin bluff, Dept. of Huehuetenango, Guatemala, M. Roe 648, July 30, 1965 (F). (Steyermark 50175, cited as this species in the original description, is C. caxinensis F. J. Herm., of Section Viridiflorae).

Plate 72. CAREX TOJQUIANENSIS

73. Carex melanosperma Liebm. (394)

Carex melanosperma Liebm., Danske Vid. Selsk. Skr. V. 2: 269. 1850.

C. jamesonii var. melanosperma (Liebm). Kükenth. in Engler, Pflanzenreich 4(20): 409. 1909.

Cespitose from short, stout rootstocks; culms 6-12 dm. high, stout, phyllopodic, triquetrous with concave sides, reddish-browntinged at the base, the lower sheaths filamentose; leaves with welldeveloped blades 7-15 to a fertile culm, 3-6 dm. long, 4-8 mm. wide, flat above, keeled and channeled toward the base, stiff, coriasparingly septate-nodulose, glaucous-green, roughened toward the attenuate apex, the margins revolute, the sheaths thinhyaline and yellowish-brown-tinged and red-dotted ventrally, the ligule longer than wide; spikes 15-25, androgynous, 2.5-7 cm. long, 4-6 mm. wide, 30-100-flowered, drooping on slender, rough peduncles, the lower in twos, threes or fours, the inflorescence 1-2 dm. long; lower bracts leaf-like, the upper reduced; scales rough-awned or cuspidate, reddish-brown with hyaline margins and three-nerved, greenish center: perigunia trigonous, ellipticovoid, somewhat flattened, oblique, excurved, membranaceous, dull- or yellowish-green, red-dotted, two-ribbed, strongly nerved, the bidentate beak 0.5 mm. long, hyaline-tipped; achenes trigonous with the sides convex above, 1.75 imes 1 mm., closely enveloped, reddish-black, lustrous, puncticulate, substipitate, short-apiculate, jointed with the slender style.

Rare or infrequent along brooks and edges of wet forests, at 8,000 to 10,000 ft., in Puebla and Morelos, Mexico, and the Sierra Madre Mts., Dept. of Sololá, Guatemala.

Plate 73. CAREX MELANOSPERMA

74. Carex donnell-smithii Bailey (395)

Carex donnell-smithii Bailey, Mem. Torrey Bot. Club 1: 56. 1889. C. pittierii Böck., Allg. Bot. Zeits. 2: 190. 1896. C. jovis C. B. Clarke, Contr. U. S. Natl. Herb. 10: 470. 1908.

Cespitose: culms 3-10 dm. high, stout, triquetrous with concave sides, roughened above, phyllopodic, dark-red-tinged at the base, the lower sheaths filamentose; leaves with well-developed blades 7-15 to a fertile culm, the blades 3-6 dm. long, 3-10 mm. wide, flat with revolute margins, keeled and channeled toward the base, stiff. coriaceous, glaucous-green, roughened toward the attenuate apex. the sheaths thin, hyaline and red-dotted ventrally, the ligule longer than wide; spikes numerous, androgynous, 3-12 cm. long, 3.5-5 mm. wide, 20-50-flowered, in a compound inflorescence 2-6 dm. long, the lower branches in twos, threes or fours, drooping on rough, filiform peduncles; lower bracts leaf-like, the upper reduced: scales dark-reddish-black with hyaline upper margins and apex and one- three-nerved lighter center, the awn short (or absent), smooth or weakly hispid; perigynia lanceolate, compressed-trigonous, 3.5-4.5 mm. long, oblique, often bent in the middle, membranaceous, dull-green and often reddish-black-tinged, puncticulate, two-ribbed, smooth to faintly nerved, short-stipitate. the beak 1-1.5 mm. long, weakly recurved or merely oblique, roughish, reddish-black-tinged, strongly bidentate, not, or only very shallowly, obliquely cut, the teeth rather stiff, scabrous within; achenes $2-2.5 \times 1-1.25$ mm., trigonous with the sides convex above, not constricted in the middle, closely enveloped, darkreddish-black, lustrous, substipitate, apiculate, jointed with the flexuous style.

Rare in central Mexico (Michoacan), frequent to common in Chiapas, Guatemala, Honduras, and Costa Rica on mountain slopes at 5,500 to 13,000 ft.

Plate 74. CAREX DONNELL-SMITHII

75. Carex jamesonii Boott (395.1)

Carex jamesonii Boott, Proc. Linn. Soc. 1: 258. 1845.

Cespitose; culms stout, 6-12 dm. high, triquetrous, the sides concave, the sharp angles scabrous, leafy below; leaves equaling the culms, the blades 6-10 mm, wide, flat with revolute margins, prominently two-nerved, keeled, glaucous, coriaceous, the sheaths thin-membranaceous, cinnamon-colored or brownish-red and filamentose at the base, the lowermost leafless and keeled; spikes numerous (20-30), androgynous, the upper one-fourth to one-third staminate, cylindrical, densely flowered, 3-5 cm. long, simple or the lower ones few-branched and pendulous, the upper subsessile, approximate, the intermediate 2-4 times branched, unequally longpeduncled, the lowermost generally separate, single and very longpeduncled, the peduncles scabrous; lowest bract short-sheathing, equaling the inflorescence, the intermediate foliaceous, sheathless, the upper setaceous; scales lanceolate, almost equaling the perigynia, brown or dark-red with narrow hyaline margins and threenerved, straw-colored center, tipped with a long, strongly hispid awn; perigynia compressed-trigonous, 2.8-3(4) mm. long, lanceolate or oval, at length somewhat spreading or excurved, membranaceous, olivaceous, glabrous or somewhat scabrous toward the apex, lustrous, at length dark-red-tinged, conspicuously severalnerved, stipitate, rather abruptly tapering into the dark-reddish, usually rather shallowly bidentate beak, which is obliquely cut dorsally and usually abruptly excurved almost at a right angle; achenes trigonous, oblong, $1.25-2 \times 0.75-1$ mm., constricted in the middle.

Common to very common on steep, moist, often densely wooded slopes at 3,300 to 12,000 ft., in Chiapas, Guatemala, Honduras, Costa Rica, and Panama. Also in northern South America.

The constricted achenes and other characteristics separating this species from $C.\ donnell$ -smithii were overlooked by Mackenzie, who supposed $C.\ jamesonii$ to be restricted to South America; consequently many of the collections referred by him to $C.\ donnell$ -smithii are actually $C.\ jamesonii$.

Plate 75. CAREX JAMESONII

76. Carex lemanniana Boott (396)

Carex lemanniana Boott, Trans. Linn. Soc. 20: 121. 1846.

C. lemanniana var. simplex Kükenth. in Engler, Pflanzenreich 4(20): 405. 1909.

Cespitose and stoloniferous from stout, woody rootstocks, the stolons ascending; culms 2.5-6 dm. high, stiff, triquetrous with concave sides, roughened above, phyllopodic, dull-brownish at the base; leaves with well-developed blades 7-15 to a fertile culm, the blades 1-4 dm, long, 2.5-8 mm, wide, channeled above, keeled below, with revolute margins, coriaceous, roughened toward the attenuate apex, the sheaths thin, yellowish-brown-tinged and reddotted ventrally, concave at the mouth, the ligule wider than long; spikes 4-20, androgynous, 20-40-flowered, 2-8 cm, long, 3.5-5 mm. wide, the lower often compound, drooping on slender peduncles, forming an inflorescence 1-2.5 dm. long; lower bracts leaf-like, the upper reduced; scales rough-awned to cuspidate, dark-reddishblack with hyaline upper margins and apex and one-three-nerved lighter center; perigynia oblong-obovate, plano-convex 2.5 mm. long, 1 mm. wide, ascending, membranaceous, straw-colored and reddish-spotted or -streaked, puncticulate, striate ventrally, nerved dorsally, two-ribbed, hispid-serrulate above, stipitate, the beak 0.5 mm. long, bidentate, reddish-tinged above, the orifice hyaline. the teeth scabrous within; achenes 1.75×0.85 mm., lenticular, closely enveloped, brown, dull, short-spiculate, jointed with the short style: stigmas 2.

Common in montane meadows (where it often forms dense tussocks) at 8,000 to 13,000 ft., in Costa Rica and Panama. Also in Colombia and Ecuador.

Plate 76. CAREX LEMANNIANA

26. § ATRATAE

77. Carex bella Bailey (429)

Carex bella Bailey, Bot. Gaz. 17: 152, 1892. C. atrata var. discolor Bailey, Jour. Bot. 26: 321, 1888.

Cespitose from short-creeping, fibrillose rootstocks: culms very slender, 5-9 dm. high, much exceeding the leaves, phyllopodic, cinnamon-brown and more or less strongly red-tinged at the base. the dried leaves of the previous year conspicuous; leaves usually 8-12 to a culm, scattered on the lower half, erect, flat, 3-6 mm. wide, long-attenuate, the sheaths ventrally dull-reddish-browntinged or dotted, the ligule as wide as long; spikes 3 or 4, the lower more or less drooping on slender, roughish peduncles 1.5-4 cm. long, the upper spikes erect, short-peduncled or subsessile, the uppermost contiguous, the others more or less strongly separate, gynaecandrous, the terminal spike half staminate, the lateral with only a few staminate flowers, linear to oblong-linear, 12-25 mm. long, 4-5.5 mm. wide, closely 15-30-flowered, the perigynia appressed, the terminal spike slightly wider; lowest bract short (2.5 mm. long), leaflike, sheathing, exceeding the head; upper bracts much reduced: pistillate scales ovate, obtuse to acute, darkreddish-brown with lighter midrib usually conspicuous to the tip and shining white-hyaline margins, nearly as wide as, but shorter than, the mature perigynia; perigynia strongly flattened but swollen by the ripening achene, broadly oval to oblong-oval, 3-4 mm. long, 1.75-2 mm. wide, nerveless (except for the two marginal ribs) or lightly two- to three-nerved, whitish-green, little or not at all red-tinged, membranaceous, smooth, puncticulate, rounded at the base, substipitate, rounded at the apex and abruptly beaked. the beak 0.3 mm. long, apiculate, shallowly bidentate; achenes obovoid or oblong-obovoid, $2-2.25 \times 1.75$ mm., trigonous, yellowish-brown, granular, substipitate, strongly apiculate.

Known in our area from a single collection from Mexico: moist meadow openings in pine forest near peak of Cerro Potosí, 11,900 ft., Municipio de Galeana, Nuevo Leon, R. A. Schneider 960, July 27, 1938 (F; GH; MICH). South Dakota and Colorado to Utah, southward to New Mexico, Arizona, and Nuevo Leon.

Plate 77. CAREX BELLA

27. ◊ ACUTAE

78. Carex emoryi Dewey (464)

Carex emoryi Dewey in Torr., Bot. Mex. Bound. Surv. 230. 1859. C. virginiana var. elongata Böck., Linnaea 40: 432. 1876.

C. stricta var. emoryi Bailey, Proc. Am. Acad. 22: 85, 1886.

C. stricta var. elongata (Böck.) Gleason, Phytologia 4: 22. 1952.

Loosely cespitose, with long scaly, rather stout, horizontal rhizomes; culms 4-10 dm. high, erect, stout (about 6-8 mm. thick at the base), but slender above, exceeding the leaves, strongly aphyllopodic, reddish-tinged at the base; leaves 3 or 4 to a culm. somewhat nodulose, papillate, 3-5 mm. wide, flat with slightly revolute margins, long-attenuate, the lower sheaths strongly septate-nodulose, not becoming filamentose, the ligule much wider than long; terminal spikes staminate, strongly peduncled, linear, 2-4.5 cm. long, 4 mm. wide; lateral spikes 4-6, the upper one or two staminate, the lower pistillate or androgynous, erect, sessile or the lower short-peduncled, linear, 2-10 cm. long, 4-6 mm. wide, densely 50-200-flowered, the perigynia appressed-ascending; lowest bract leaflike, more or less equaling the culm, sheathless, the upper much reduced; scales lanceolate, from obtuse to acuminate, narrower than the perigynia (scarcely 1 mm wide) and from slightly shorter to much exceeding them, light-brown to reddish-brown with a broad lighter three-nerved center; perigynia unequally biconvex, 2.25-2.75 mm. long, 1.5-1.75 mm. wide, broadly ovate to obvate, light-green to straw-colored, puncticulate and somewhat red-dotted, two-ribbed (the marginal), nerveless or nearly so ventrally, few-nerved dorsally, rounded at the nearly sessile base, abruptly apiculate-beaked (the beak 0.2 mm. long), the minutely emarginate or entire orifice whitish; achenes lenticular, oblong-quadrate, 1.5×1 mm., abruptly minutely apiculate.

Known in our area from a single collection from Mexico: Múzguiz, eastern Coahuila, E. G. March 1081, Dec. 5, 1936 (distributed as C. stricta Lam.) (F; GH). In swampy meadows or springy places, or on wet banks or in ditches, from New Jersey to Virginia, westward to central Colorado, Texas, New Mexico, and Coahuila.

Plate 78. CAREX EMORYI

79. Carex endlichii Kükenth. (470)

Carex endlichii Kükenth., Repert. Sp. Nov. 8: 291, 1910.

Loosely cespitose, with stout, scaly, brownish, horizontal and ascending stolons; culms slender (4-5 mm. thick at the base), 4-6 dm. high, with concave sides, papillose, rough above, aphyllopodic, reddish-brown-tinged at the base, the basal sheaths keeled, filamentose; sterile shoots long, less strongly aphyllopodic; leaves with well-developed blades 3-5 to a fertile culm, on the lower third. the blades 1-3 dm. long, 2.5-3.5 mm. wide, stiff, rather thick, channeled above, obscurely septate-nodulose, light- or glaucousgreen, rough on the revolute margins and toward the attenuate apex, the sheaths white-hyaline and often red-dotted ventrally, concave at the mouth, the ligule as long as wide; terminal spike staminate, 25-35 mm. long, 3-4.5 mm. wide; lateral spikes 2-3, pistillate, 30-100-flowered, 1.5-3 cm. long, 4-5 mm. wide: bracts sheathless, the lowest leaf-like, reddish-black-tinged and biauriculate at the base, the upper reduced; scales obtuse, reddish-black with one- three-nerved lighter center and hyaline apex: perigunia obovate-orbicular, plano-convex, 2.5 mm. long, 1.75 mm. wide. membranaceous, yellowish-green or straw-colored, resinous, puncticulate, granular, two-ribbed, few-nerved, short-stipitate, the beak 0.5 mm. long, bidentulate, dark-tipped; achenes lenticular, 1.75 \times 1.25 mm., closely enveloped, dark-brown, granular, minutely apiculate, jointed with the short style.

Occasional in swampy habitats at 7,000 to 13,000 ft., in Chihuahua, Michoacan, State of Mexico, and Guatemala.

Plate 79. CAREX ENDLICHII

80. Carex eurycarpa Holm (471)

Carex eurycarpa Holm, Am. Jour. Sci. IV. 20: 303. 1905. C. oxycarpa Holm, Am. Jour. Sci. IV. 20: 303. 1905.

C. eurycarpa var. oxycarpa (Holm) Kükenth. in Engler, Pflanzenreich 4(20): 339. 1909.

Loosely cespitose from short-creeping rootstocks, the rhizomes stout, scaly; culms 4-9 dm. high, 4-5 mm. thick at the base, slender, exceeding the leaves, strongly reddish-tinged at the base, aphyllopodic: leaves 3 or 4 to a culm, somewhat aggregated on the lower fourth, flat with revolute margins papillate, 2-3 mm. wide, the sheaths hispidulous dorsally, the lower breaking and becoming filamentose, the ligule as wide as long; terminal spike staminate, linear, peduncled, 3-4 cm. long, 5 mm. wide; lateral spikes 4 or 5, the upper 1 or 2 small, staminate, the lower 2-4 pistillate or androgynous, more or less strongly separate, sessile or short-peduncled, erect, 2.5-4.5 cm. long, 5 mm. wide, densely 50-150-flowered, the perigynia appressed-ascending; lowest bract leaflike, exceeding the inflorescence, sheathless, the upper bracts reduced; scales lanceolate, acute or cuspidate, reddish-black with whitish midrib, narrower than the perigynia; perigynia unequally biconvex, obovate to suborbicular-obovate, 3 mm, long, 1.5-2 mm. wide, two-ribbed (the marginal) and finely 3-7-striate on both surfaces, brownish, puncticulate, granular-roughened, resinousdotted, the margins sharp-nerved, often with a few stiff, deciduous cilia, rounded at the substipitate base, rounded and abruptly apiculate at the apex, the beak 0.2-0.5 mm. long, entire or slightly emarginate; achenes lenticular, obovate, 1.5×1.25 mm., brownish, substipitate, apiculate.

In our area known from a single collection: La Grulla Creek Canyon, 1½ mi. below the flats, 6,700 ft., Sierra San Pedro Martin, Baja California, *I. L. Wiggins 9061*, Sept. 21, 1938 (US) (distributed as *C. senta* Boott). Washington to Baja California, eatward to Idaho and western Montana.

Plate 80. CAREX EURYCARPA

28. § HISPIDAE

81. Carex spissa Bailey (482)

Carex spissa Bailey, Proc. Am. Acad. 22: 70. 1886.

Loosely cespitose from very stout, elongate rootstocks; culms stiff, very tall and stout, 1-2 m. high, 2 cm. thick at the base, phyllopodic, dark-brownish at the base, much exceeding the leaves, very smooth on the angles; leaves 5-10 to a culm, clustered above the base, the blades not septate-nodulose, coriaceous, 7-15 mm. wide, flat above with revolute margins, strongly keeled, strongly serrulate on the margins, the sheaths deeply concave at the mouth. breaking and becoming conspicuously filamentose, the ligule longer than wide; staminate spikes 3 or 4, approximate, sessile or the upper short-peduncled, 4-10 cm. long, 5 mm. wide; anthers conspicuous, 4 mm. long; pistillate spikes 3-7, approximate or the lower one or two more or less separate, erect, sessile or very shortpeduncled (the lowest occasionally longer-peduncled), linearcylindric, 6-14 cm. long, 7-10 mm. wide, staminate at the apex, densely 150-300-flowered, the perigynia ascending to squarrosespreading; bracts leaflike, the lowest little-sheathing, exceeding the inflorescence; scales lanceolate or ovate-lanceolate, three-nerved. tapering or rather abruptly contracted into a rough, serrulate awn. exceeding but narrower than the perigynia, straw-colored or brownish with a broad green or light-colored center and hyaline margins; perigynia broadly obovoid, membranaceous, becoming inflated, obscurely trigonous, 3-4.5 mm. long, 1.5 mm. thick, strawcolored and more or less glaucous, red-striate-dotted, smooth, obscurely few-nerved, round-tapering at the sessile base, rounded and very abruptly short-beaked at the apex, the beak 0.5 mm. long, often bent, the orifice emarginate; achenes trigonous, ellipticobovoid, 2-2.5 imes 1 mm., dark-colored, substipitate, continuous with the slender, very abruptly bent style.

Infrequent to rare along streams from near sea level to 7,000 ft., in Baja California, including the Revillagigedo Islands, and Puebla, Mexico. Arizona (?), southern California, and Mexico.

Plate 81. CAREX SPISSA

81a. Carex spissa var. ultra (Bailey) Kükenth. (483)

Carex ultra Bailey, Proc. Am. Acad. 22: 83. 1886.
C. spissa var. ultra (Bailey) Kükenth. in Engler, Pflanzenreich 4(20): 422. 1909.

Differs from the typical form in having the perigynia usually appressed-ascending, rather than squarrose-spreading, little or not at all inflated, and the style usually straight rather than abruptly bent.

Infrequent to rare in springy places in canyons, up to 9,500 ft., in Sonora, Coahuila, and Puebla, Mexico. Also in southern Arizona and New Mexico.

Plate 81a. CAREX SPISSA VAR. ULTRA

81b. Carex spissa var. seatoniana (Bailey) Kükenth. (484)

Carex seatoniana Bailey, Bot. Gaz. 25: 270. 1898.
C. spissa var. seatoniana (Bailey) Kükenth. in Engler, Pflanzenreich 4 (20): 422, 1909.

Differs from the typical form in having the usually appressed-ascending perigynia setose-scabrous toward the apex, not or little inflated, and the achenes narrowly oblong-obovoid. It differs from var. *ultra* in its acuminate, usually long-aristate, rather than acute to moderately short-awned scales, and in its usually abruptly bent style. Intermediates between all three varieties are more frequent than the typical extremes.

Infrequent in springy habitats at 5,200 to 7,300 ft., in central Mexico (Hidalgo, Puebla, Oaxaca).

Plate 81b. CAREX SPISSA VAR. SEATONIANA

82. Carex pringlei Bailey (485)

Carex pringlei Bailey, Bot. Gaz. 17: 151. 1892.

Loosely cespitose from long, stout rootstocks, sending forth stout, scaly, horizontal stolons; culms stiff, very stout, 1-2 m. high, nearly 2 cm. thick at the blackish base, 5-6 mm. wide above. phyllopodic, triquetrous with flat sides and smooth angles, much exceeding the leaves: leaves with well-developed blades 5-10 to a fertile culm. the blades 4-6 dm. long, 6-12 mm. wide, coriaceous, flat with revolute margins, carinate, glaucous, serrulate on the margins and midrib beneath, attenuate, the sheaths dark-tinged and concave at the mouth, filamentose, the ligule longer than wide: terminal spike staminate, 7-9 cm. \times 6-7 mm, with a smaller one at the base; lateral spikes 5-7, pistillate or androgynous, 5-10 cm. × 8-12 mm., erect, sessile or short-peduncled, containing one to several hundred perigynia; bracts leaf-like, the lowest longsheathing and brown to blackish at the base; pistillate scales rough-cuspidate or awned, ciliate, strongly nerved, green with brownish hyaline margins; perigunia elliptic-lanceolate, strongly flattened, 7-8 mm. long, 1.5-2 mm. wide, appressed, membranaceous, greenish-straw-colored and red-dotted, hispid, scabrous above, especially on the nerves, tapering at the apex, the beak little differentiated, 1 mm, long, the orifice white, emarginate: achenes 2.5 × 1 mm., trigonous, loosely enveloped, granular, longstipitate, continuous with the long style.

Endemic to Mexico. Rare on stream banks, lake borders and in salt marshes in Coahuila and San Luis Potosí.

Plate 82. CAREX PRINGLEI

29. § PSEUDOCYPEREAE

83. Carex hystricina Muhl. (493)

Carex hystricina Muhl. in Willd., Sp. Pl. 4: 282. 1805.

Cespitose from short, stout rootstocks, with long, very slender, horizontal rhizomes; culms 1.5–10 dm. high, slender, exceeded by the bracts and often by the upper leaves, sharply triangular and often roughened above, the lateral reddish-tinged at the base, the basal sheaths breaking and becoming more or less filamentose; leaves 3-7 to a culm, septate-nodulose, not clustered, thin, flaccid, flat with slightly revolute margins, 2-10 mm. wide, the sheaths concave at the mouth, the ligule as wide as, or wider than, long; staminate spike solitary, slender-peduncled, usually with a conspicuous bract some distance below, linear, 1-5 cm. long, 2.5-4 mm. wide; pistillate spikes 1-4, approximate or strongly separate, the lower nodding on long, rough peduncles, the upper erect on short peduncles, the spikes oblong or oblong-cylindric, 1-6 cm. long, 10-15 mm. wide, densely flowered, the numerous perigynia spreading; bracts leaflike, the lowest from little to strongly sheathing, the upper somewhat reduced; scales with small obovate or obanceolate bodies, ciliate-serrulate above, light-reddish-brown with three-nerved green center excurrent as a long, rough awn, the bodies much narrower and several times shorter than the perigynia; perigynia narrowly ovoid, 5-7 mm. long, 1.5-2 mm. wide, suborbicular in cross-section, inflated, membranaceous, glabrous, shining, light-green or greenish-straw-colored at maturity, closely many-ribbed, rounded at the short-stipitate base. tapering into a smooth, deeply bidentate, slender beak about 2 mm. long, the slender teeth erect, rigid, 0.5 mm. long; achenes small, obovoid, 1.75×1 mm., trigonous, the blunt angles thickened, granular, brownish, subsessile, abruptly contracted above and continuous with the slender stlye.

Known only from Coahuila and Veracruz (at 4,000 ft. alt.), Mexico in our area, where it is rare in swamps and on streambanks. Quebec to Washington, southward to Virginia, Kentucky, Texas, Mexico, and California.

Plate 83. CAREX HYSTRICINA

84. Carex thurberi Dewey (494)

Carex thurberi Dewey in Torr., Bot. Mex. Bound. Surv. 232, 1859.

Cespitose from stout rootstocks; culms 6-12 dm. high, phyllopodic, erect, stout, shorter than the leaves and bracts, sharply triangular, reddish-tinged at the base, the lower sheaths breaking and becoming filamentose; leaves 5-10 to a culm, obscurely septate-nodulose, the blades flat with revolute margins, thin but rather stiff. 4-8 mm. wide, long-attenuate, very rough toward the apex, the sheaths sparsely hispidulous dorsally, concave and short-hispid at the mouth, the short ligule much wider than long: terminal spike staminate, erect, short-peduncled, linear, 4-8 cm. long, 3-5 mm. wide; pistillate spikes 3 or 4, approximate or more or less separate, drooping or the upper weakly erect on rough, slender peduncles mostly shorter (except the lowest) than the spikes, the spikes oblong-cylindric or cylindric, 3.5-7 cm. long, 8-10 mm. wide, densely 50-100-flowered, the perigynia ascending or spreading-ascending; bracts leaflike, sheathless or very nearly so, much exceeding the inflorescence; scales ovate. often emarginate, strongly rough-awned, the body large, ciliateserrulate above, hyaline and slightly reddish-brown-tinged, the green center three-nerved, nearly as wide as but much shorter than the perigynia; perigynia elliptic-ovoid, 4-5 mm. long, 1.5 mm. wide, slightly inflated, suborbicular to obscurely triangular in cross-section, submembranaceous, puncticulate, vellowishgreen, finely several-ribbed, rounded at the short-stipitate base, tapering into a smooth, strongly bidentate beak 1.5 mm. long, the slender, stiff teeth slightly spreading, 0.5-0.75 mm. long; achenes oblong-obovoid, 1.75×0.75 mm., trigonous with blunt angles, substipitate, continuous with the slender, abruptly bent, persistent style.

Occasional in swamps and on seepy slopes in Mexico (Chihuahua, Jalisco, Veracruz and Chiapas) and Guatemala (Alta Vera Paz and Huehuetenango), at 4,000 to 9,000 ft. Arizona to Guatemala; Santo Domingo.

Plate 84. CAREX THURBERI

85. Carex comosa Boott (495)

Carex comosa Boott, Trans. Linn. Soc. 20: 117. 1846.

Cespitose from short, stout rootstocks; culms stout, 5-15 dm. high, winged-triquetrous, smooth or roughened above, phyllopodic, the old leaves persistent and conspicuous; leaves with well-developed blades 5-10 to a fertile culm, the blades 2-3 dm. \times 6-16 mm., flat with revolute margins, firm, strongly septate-nodulose, paleor yellowish-green, roughened toward the attenuate apex, the sheaths thin and hyaline ventrally, yellowish-tinged, concave at the mouth, the ligule longer than wide; terminal spike staminate, 3-7 cm. \times 4-7 mm.; lateral spikes 3-6, pistillate, 15-75 \times 12-17 mm., the lower nodding on slender, rough peduncles, very densely flowered, containing very numerous, reflexed perigynia in many rows; lower bracts leaflike, little sheathing, the upper reduced; pistillate scales rough-awned, ciliate-serrulate, reddish-brown with threenerved greenish- or straw-colored center; perigynia lanceolate. flattened-trigonous, 5-7 mm. long, 1.5 mm. wide, reflexed, coriaceous, light- or yellowish-green, glossy, puncticulate, strongly ribbed, obliquely stipitate, tapering into a smooth, very deeply bidentate beak 1.5-2 mm. long, the teeth stiff, recurved-spreading, 1.25–2 mm. long; achenes trigonous with blunt angles, 1.75 imes 0.75 mm., brownish, granular, continuous with the persistent style.

Known in our area from a single collection: abundant on boggy margins of Lake Atexca, below Molango, 4,600 ft., Hidalgo, Mexico, H. E. Moore 2936, May 27, 1947 (GH).

Quebec to Minnesota, southward to Florida and Texas; locally in Mexico and on the Pacific Coast from San Francisco to Washington, eastward to Idaho.

Plate 85. CAREX COMOSA

86. Carex polysticha Böck. (497)

Carex polysticha Böck., Viddensk. Meddel. 1869: 157. 1869.

C. pseudo-cyperus var. polysticha (Böck.) Kükenth., Verh. Bot. Prov. Brand. 47: 210, 1905.

Densely cespitose from short, stout rootstocks; culms stout, 6-12 dm. high, triquetrous with flat or concave sides, rough above, phyllopodic, red-tinged at the base, the basal sheaths filamentose; leaves with well-developed blades 7-15 to a fertile culm, the blades 3-6 dm. long, 8-18 mm. wide, flat above with revolute margins. channeled toward the base, firm, strongly septate-nodulose, palegreen, roughened toward the apex, the sheaths thin and whitehyaline ventrally, concave at the mouth, the ligule longer than wide; terminal spike staminate, 2-3 cm. \times 3-5 mm.; lateral spikes 3-6, pistillate, 50-150-flowered, 3-4 cm. \times 8-12 mm., erect, spreading or drooping on short, rough peduncles; bracts sheathless or nearly so, the lower leaf-like; pistillate scales rough-awned, ciliate-serrulate, hyaline with three-nerved green center; perigynia ovate-lanceolate, flattened-trigonous, 4.5 mm. long, 2 mm. wide, ascending or spreading, coriaceous, olive- or brownish-green. puncticulate, strongly ribbed, short-stipitate, tapering into a smooth beak with body 1 mm. long, the slender teeth erect, stiff, 1 mm. long; achenes trigonous with blunt angles, closely enveloped, brownish, granular, continuous with the persistent, twisted style.

Common and locally abundant in Guatemala, and known from a single Mexican collection: *Pringle 8138*, from near Jalapa, Veracruz, Apr. 16, 1899 (F). Most collections were distributed as *C. thurberi*. Also known from the West Indies to Argentina.

Plate 86. CAREX POLYSTICHA

30. § SQUARROSAE

87. Carex frankii Kunth (507)

Carex frankii Kunth, Enum. Pl. 2: 498. 1837. C. stenolepis Torr., Ann. Lyc. N. Y. 3: 420. 1836, not Less. 1831.

Cespitose,, with short-ascending, tough stolons; culms 1-8 dm. high, stiff, stout, obtusely triquetrous, aphyllopodic, reddish-tinged at the base; sterile shoots elongate, leafy; leaves numerous, septate nodulose, the blades 2-6 dm. imes 3-10 mm., flat, firm, rough above and on the margins, the sheaths tight, yellowish-brown-tinged ventrally, truncate at the mouth, the ligule variable; terminal spike staminate, sometimes gynaecandrous or abortive; lateral spikes 3-7, pistillate, 1-4 cm. \times 8-12 mm., 40-120-flowered, stiffpeduncled, the rachis zigzag; bracts numerous, leaf-like; pistillate scales aristiform, green, three-nerved, setulose; perigynia 4-5 mm. long, 2-2.5 mm. wide, squarrose, inflated, the body strongly obconic, submembranceous, glabrous, olive-green, strongly ribbed, the conic beak 1.5-2.5 mm. long, bidentate, the teeth stiff, 0.5 mm. long; achenes trigonous with blunt angles, 1.5 imes 1 mm., loosely enveloped, brownish-yellow, granular, substipitate, continuous with the persistent style.

Known in our area from a single collection: moist stream side, Canyon de Sentenela on Hacienda Piedra Blanca, Sierra del Carmen, Mun. de Villa Acuña, Coahuila, Mexico, F. L. Wynd & C. H. Mueller 550, July 6, 1936 (GH; US). Mexico and Texas to Georgia, northward to Pennsylvania, Maryland, Illinois, and Kansas.

Plate 87. CAREX FRANKII

31. § VESICARIAE

88. Carex lurida Wahl. (526)

Carex lurida Wahl., Sv. Vet.-Akad. Nya Handl. 24: 153. 1803.

Cespitose, from short, stout rootstocks; culms 1.5-10 dm, high, obtusely triquetrous, aphyllopodic, red-tinged at the base, the basal sheaths sparingly filamentose, the old leaves conspicuous; leaves with well-developed blades 3-6 to a fertile culm, the blades 1.5-4 dm. \times 2-7 mm., flat with revolute margins, firm, septate-nodulose, the mid- and lateral-nerves prominent above, roughened toward the attenuate apex, especially on the margins, the sheaths loose, hyaline ventrally, yellowish-brown-tinged, concave to truncate at the mouth, the ligule longer than wide; terminal spike staminate; lateral spikes 1-4, pistillate, 1-7.5 cm. \times 14-20 mm., 40-150-flowered, the lower sometimes drooping; bracts leaflike; scales roughawned, yellowish-brown with hyaline margins and three-nerved lighter or green center; perigynia 6-9 mm. long, 2.5-3 mm. wide, spreading, the body ovoid or obovoid-globose, strongly inflated, membranaceous, yellowish-green or straw-colored, glossy, puncticulate, strongly about 10-nerved, rounded and nearly sessile at the base, tapering or contracted into the smooth or roughish, slender, beak from one-half to nearly as long as the body, usually very unequally bidentate or obliquely cut at the mouth, the teeth slender, stiff, erect or somewhat spreading, 0.5-1 mm. long; achenes trigonous with blunt angles and concave sides, oval-obovoid, 2-2.5 imes1.5 mm., densely granular, yellowish-brown, substipitate, loosely enveloped in the lower half of the perigynium-body, continuous with the persistent, twisted or very abruptly bent style.

Known in our area from only two collections, both from Mexico: swamps near Jalapa, 4,000 ft., Veracruz, C. G. Pringle 8160, July 17, 1899 (ENCB; F; GH; MICH; US); and, pine woods and sphagnum bogs ca. 3 mi. from Zacultipán on road to Tianguistengo, 7,000 ft., H. E. Moore 3329, July 4, 1947 (GH). Nova Scotia to Minnesota, southward to Florida, Texas, and Veracruz.

Plate 88. CAREX LURIDA

ADDENDA

After the completion of this manuscript, it was discovered that the Herbarium at the San Diego Natural History Museum contained specimens of the following six additional species from Mexico, all collected by Dr. Reid Moran in Baja Caifornia.

Carex alma Bailey (54)

This should come before *Carex agrostoides* Mack. (No. 8) in Section Multiflorae. It is distinguished from that species in having the perigynia broader, ovate or oblong-ovate, and sharp-margined only above, instead of to the rounded-truncate (rather than round-tapering) base, and blackish at maturity instead of straw-colored.

Its previously known range was southern California, eastward to southern Nevada and Arizona.

Occasional on streambank, valley in upper Arroyo Copal, Sierra San Pedro Mártir, R. Moran 15472, Aug. 25, 1968; wet crevices in granite, E. face of San Pedro Mártir, first pass S. of Cerro Venada Blanco, 8,700 ft., R. Moran 15680, Sept. 15, 1968; and, common along stream in steep-walled Canyon del Diablo, NW. of Picacho del Diablo, Sierra San Pedro Mártir, K. L. Chambers 566, June 14, 1954.

Carex subfusa W. Boott (139)

This species would key out to *C. subbracteata* var. *tolucensis* F. J. Herm. (No. 19) in Section Ovales, from which it differs conspicuously in its smaller perigynia (3–4 mm. long, 1–1.5 mm. wide, instead of 4.25–4.5 mm. long, 2.25 mm. wide).

Known previously from Oregon to southern California, eastward to Arizona.

Occasional in dry sand in meadow, 7,200 ft., La Encantada, *R. Moran & R. F. Thorne 14344*, Aug. 19, 1967, and, occasional on wet, sandy soil, La Concepción, 5,250 ft., Sierra San Pedro Mártir, *R. Moran 15045*, May 31, 1968.

Carex globosa Boott (225)

A member of Section Montanae, this species would key out to *Carex geophila* Mack. (No. 34). It differs principally in having the perigynia finely many-ribbed on the outer face, as well as strongly two-keeled, and the perigynium-beak 0.75–1.25 mm. long, instead of 0.5–0.75 mm.

Previously known from the coastal counties of California, from San Diego County northward to Sonoma County, and from the Santa Barbara Islands.

Fairly common in Coulter pinewood on upper north slope of Cerro Blanco, 3,900 ft., R. Moran 17592, May 24, 1970.

Carex lanuginosa Michx. (384)

A species of Section Hirtae, a section not otherwise known from our area. It would key out to Section Virescentes from which it differs in its septate-nodulose leaves. The style is jointed with the achene in Section Hirtae, but in *C. lanuginosa* it is almost imperceptibly so.

A very wide-ranging species previously known from New Brunswick to British Columbia, southward to Tennessee, Arkansas, Texas. New Mexico, and southern California.

In wet meadow, La Grulla, 3,600 ft., Sierra San Pedro Mártir, R. Moran & R. F. Thorne 14495, Aug. 22, 1967.

Carex senta Boott (461)

A member of Section Acutae, it keys out to *C. eurycarpa* Holm (No. 80), from which it differs in having the ligule longer than wide and the culms surrounded at the base by the dried leaves of the previous year.

Previously known from California and the mountains of Arizona.

Tussocks among rocks in stream, La Joya, in Valladares Creek, ca. 4,780 ft., Sierra San Pedro Mártir, R. Moran 17998, July 29, 1970.

Carex rostrata Stokes (520)

A member of Section Vesicariae, keying out to Carex lurida Wahl. (No. 88), from which it is at once distinguishable by the pistillate scales which lack the long, rough awns of that species.

One of the most widespread sedges, previously known from Greenland to Alaska, southward to Maryland, Indiana, South Dakota, New Mexico, and southern California, as well as Eurasia.

Abundant in wet meadow, La Grulla, ca. 3,600 ft., Sierra San Pedro Mártir, R. Moran & R. F. Thorne 14496, Aug. 22, 1967.

BIBLIOGRAPHY

- HERMANN, F. J.

 1950. Three new Carices from Mexico and Guatemala. J.
 Wash. Acad. Sci. 40: 282-285.

 1954. Carex diehlii sp. nov. Amer. Midl. Nat. 51: 268-269.

 1954. New Carex records for Mexico and Central America.
 Amer. Midl. Nat. 51: 285-286.

 1960. Two new varieties of Carex from Mexico. Brittonia 12: 78-79.

 1967. A new species of Carex from Chiapas, Mexico. Brittonia 19: 68-69.

 1970. Manual of the Carices of the Rocky Mountains and Colorado Basin. U.S. Dep. Agric., Agric. Handb. No. 374, 397, p., 162 pl.
 - 1971. New species of Carex from Mexico and Guatemala. Brittonia 23: 144-148.
- JOHNSTON, I. M.
 - 1944. Plants of northern Mexico, III. J. Arnold Arbor. 25: 49-50.
- KÜKENTHAL, G.
 - 1909. Cyperaceae-Caricoideae, in Engler, Das Pflanzenreich (4) 20. Leipzig. 824 p.
- MACBRIDE, J. F.
 - 1936. Carex in, Flora of Peru. Fieldiana: Botany 13(1): 314-320.
- MACKENZIE, K. K.
 - 1931-35. Cariceae, in North American Flora 18 (pts. 1-7): 1-478. N. Y. Bot. Gard., New York, N. Y.
 - 1940. North American Cariceae. 2 vols., 547 pp. (Ill. by H. C. Creutzburg). N. Y. Bot. Gard., New York, N. Y.
- STANDLEY, P. C.
 - 1937. Carex in, Flora of Costa Rica. Fieldiana: Botany 18(1): 95-96. Field Mus. Nat. Hist., Chicago, Ill.

- ____ and STEYERMARK, J.
 - 1947. Carex huehuetica and C. steyermarkii, in Fieldiana: Botany 23: 195-196.
 - 1953. Carex tojquianensis, C. tunimanensis and C. venosivaginata in, Ceiba 4: 64-68.
- 1958. Carex in, Flora of Guatemala. Fieldiana: Botany 24(1):100-112.
- SVENSON, H. K.
 - 1943. Carex in, Woodson, R. E. and Schery, R. W.: Flora of Panama. Ann. Mo. Bot. Gard. 30: 321–323.

GLOSSARY

Achene. A small, dry and hard, one-celled, one-seeded, indehiscent fruit.

Acicular, Needlelike.

Acuminate. Tapering to a gradual point.

Androgynous. Having the staminate flowers above the pistillate in the same spike.

Anther. The pollen-bearing part of the stamen.

Aphyllopodic. The lower leaves bladeless or nearly so.

Apiculate. Abruptly terminated in a small point.

Aristate. Awned; tipped with a bristle.

Attenuate. Slenderly tapering or prolonged; more gradual than acuminate.

Awn. A bristle-shaped appendage.

Beak. A firm, prolonged, slender tip.

Bi.- Latin prefix signifying two.

Bidentate. Having two teeth.

Bidentulate. Minutely bidentate.

Caducous. Falling off very early.

Canaliculate. Longitudinally channeled.

Capitate. Shaped like a head; collected into a head or dense cluster.

Castaneous. Chestnut-colored; dark-brown.

Cespitose. Growing in tufts.

Chartaceous. Having the texture of writing paper.

Ciliate. Marginally fringed with hairs.

Circinate. Coiled from the tip downward.

Clavate. Club-shaped; gradually thickened upward.

Conduplicate. Folded together lengthwise.

Coriaceous. Leathery in texture.

Corrugated. Wrinkled or in folds.

Culm. The type of hollow or pithy slender stem found in grasses and sedges.

Cuneate. Wedge-shaped; triangular, with the narrow part at the point of attachment.

Cuspidate. Tipped with a cusp, or sharp and firm point.

Deciduous. Not persistent; falling off.

Decompound. More than once compounded or divided.

Decurrent. Extending downward from the point of insertion.

Deflexed. Bent or turned abruptly downward.

Dioecious. Having staminate and pistillate flowers on different plants.

Divaricate. Widely divergent.

Dorsal. Pertaining to the back, or outer surface.

Elliptic. With the form of an ellipse, nearly oblong but widest in the center and with curving sides.

Emarginate. With a small notch at the apex.

Excurved. Curving outward or away from axis.

Fasciculate. In close bundles or clusters.

Filamentose. Composed of, or breaking up into, threads.

Filiform. Threadlike.

Flaccid. Without rigidity; lax and weak.

Flexuous. Zigzag.

Glabrous. Not pubescent or hairy.

Glaucous. With a bluish or whitish, waxy covering.

Globose. Spherical or rounded.

Gynaecandrous. Having the pistillate flowers above the staminate in the same spike.

Hispidulous. Minutely hispid (bristly-hairy).

Hyaline. Colorless or translucent, transparent.

Indehiscent. Remaining persistently closed.

Indurated. Hardened.

Inflorescence. The flower-cluster of a plant.

Involute. With the edges rolled inward, i.e., toward the upper side.

Laciniate. Cut into narrow lobes or segments.

Lanceolate. Narrow and tapering to the apex, broadest toward the base.

Lenticular. Lens-shaped.

Ligule. The thin, collar-shaped appendage on the inside of the leafblade at the junction with the sheath.

Linear. Long and narrow, with parallel sides.

Membranaceous. Thin, soft and pliable, like a membrane,

Moniliform. Resembling a string of beads.

Mucronate. With a short, abrupt tip.

Ob-. Latin prefix signifying the reverse or contrariwise.

Obovate. Inversely ovate.

Obtuse. Blunt or rounded at the end.

Orbicular. Circular.

Ovate. Flat and having the outline of an egg, broadest toward the base.

Ovoid. A three-dimensional figure, ovate in outline.

Papillose. Bearing minute nipple-shaped projections.

Perigynium. The inflated, saclike organ surrounding the ovary or achene in *Carex*.

Persistent. Long-continuous and remaining attached.

Phyllopodic. Having the lower leaves with well-developed blades.

Pistil. The seed-bearing organ of a flower, consisting usually of ovary, style, and stigma.

Pistillate. Provided with pistils.

Plano-convex. Flat on one surface, rounded on the other.

Plicate. Plaited; folded as a fan.

Puberulent. Minutely pubescent.

Pubescent. Covered with hairs, especially short, soft, and down-like.

Pulverulent. Powdered; appearing as if covered with minute grains of dust.

Punctate. Dotted with depressions or with translucent glands.

Rachilla. A small axis of an inflorescence.

Revolute. Rolled back from the margins or apex.

Rhizome (or rootstock). A prostrate, more or less elongate stem, partly or completely beneath the surface of the ground and usually rooting at the nodes.

Rugose. Wrinkled. Rugulose: the diminutive.

Scabridulous. Slightly rough.

Scabrous. Rough to the touch.

Septate. Divided by partitions.

Serrate. With small, sharp teeth pointing forward.

Serrulate. Minutely serrate.

Sessile. Not stalked.

Setaceous. Bristle-shaped.

Setose. Beset with bristles.

Sheath. The tubular basal part of a leaf that encloses the stem.

Spike. A simple inflorescence with the flowers sessile or nearly so on a more or less elongated rachis.

Squarrose. Spreading rigidly at right angles or more.

Squamiform. Scalelike.

Staminate. Having stamens only (pistils lacking).

Stigma. The apical part of the pistil on which the pollen is deposited and germinates.

Stipitate. Having a stipe or stalk.

Stoloniferous. Producing trailing shoots above ground, often rooting at the nodes.

Striate. Marked with fine longitudinal lines or streaks. Striolate: the diminutive.

Subulate. Awl-shaped; very narrow and tapering gradually from the base.

Sulcate. Longitudinally grooved or furrowed.

Terete. Circular in cross-section; cylindrical.

Trigonous. A three-dimensional figure, triangular in outline.

Truncate. Cut squarely across at the apex or base.

Ventral. Pertaining to the inner face of an organ, as opposed to dorsal.

INDEX

Accepted scientific names are in boldface italics; synonyms in plain italics. Common and sectional names are in Roman type.

	Page		Page
Carex		distentiformis	15 0
a crolepis	106	donnell-smithii	174
agrostoides	36	egglestonii var.	
alma	208	festivelliformis	66
androgyna	122	ehrenbergiana	158
angustior	48	emoryi	182
anisostachys	122	endlichii	184
arsenii	76	eurycarpa	186
atractodes	118	eurycarpa var. oxycarpa	186
atrata var. discolor	180	felipensis	122
athrostachya	74	frankii	204
aurea var. celsa	114	fuscotincta	108
autumnalis	38	galbana	152
aztecica	108	garberi var. bifaria	114
ballsii	162	geophila	88
bartlettii	106	globosa	209
bella	180	guatemalensis	124
boliviensis	152	hartwegii	106
bonplandii	54	hassei	114
brevior	62	huethuetica	140
bromoides	5 0	hultenii	110
capitata	22	humboldtiana	102
caxinensis	144	hystricina	196
chiapensis	166	interior	44
chihuahuensis	42	involucratella	30
chlorocarpos	122	jamesonii	176
chordalis	164	jamesonii var. chordalis	164
ciliaris	126	jamesonii var. gracilis	164
cladostachya	106	jamesonii var.	
comosa	200	melanosperma	172
com planata	154	jovis	174
consors	16 0	lagunensis	64
conspecta	146	lanuginosa	209
cortesii	168	laxiflora var. serrulata	116
coulteri	128	lemanniana	178
diehlii	6 0	$lemanniana\ { m var}.\ simplex$	178

	Page		Page
leucodonta	86	rostrata	209
liebmannii	122	scabrella	100
longicaulis	126	schaffneri	26
longicaulis var. coulteri	128	schiedeana	94
longii	68	schiedeana var. perstricta	
longissima	78	schiedeana var. stellata	98
lurida	206	seatoniana	192
mackenziana	136	senta	209
macrosperma	102	s pissa	188
maculata	160	spissa var. seatoniana	192
madrensis	112	spissa var. ultra	190
marcida	24	standleyana	104
marianensis	38	stellata	98
melanosperma	172	stenolepis	204
mexicana	106	steyermarkii	142
monticola	122	straminea var. australis	64
oaxacana	122	straminea var. brevior	62
occidentalis	32	stricta var. elongata	182
oerstedii	106	stricta var. emoryi	182
olivacea	122	subbracteata var.	
oreades	64	tolucensis	58
oreocharis	80	subfusca	208
oxycarpa	186	thurberi	198
percostata	40	tojquianensis	170
perlonga	134	townsendii	46
perstricta	96	tribuloides	70
pertenuis	132	triceps	154
peucophila	64	triquetra	90
physorhyncha	82	tuberculata	156
pinetorum	64	<i>tuberculata</i> var.	
pittierii	174	ehrenbergiana	158
planostachys	92	tunimanensis	148
polystachya	106	turbinata	84
polystachya var.		ultra	190
bartlettii	106	vallicola	28
polystachya var.		vallicola var. hidalgensis	28
madrensis	112	venosivaginata -	138
polysticha	202	virginiana var.	
potosina	26	elongata	182
praegracilis	24	viridiflora	130
pringlei	194		132
pseudo-cyperus var.		volcanica	52
polysticha	202	xalapensis	34
psilocarpa	160	xerantica	72
purdiei	56	ACUTAE	182
quichensis	120	ATRATAE	180
rhynchophysa	82	BICOLORES	114
ringens	86	BRACTEOSAE	28

	Page		Page
CAPITATAE	22	OVALES	52
DEWEYANAE	50	POTOSINAE	26
DIVISAE	24	PSEUDOCYPEREAE	196
EXTENSAE	150	SCABRELLAE	100
FECUNDAE	156	SCHIEDEANAE	94
FILIFOLIAE	76	SQUARROSAE	204
GRANULARES	118	STELLULATAE	44
HISPIDAE	188	SYLVATICAE	146
INDICAE	102	TRIQUETRAE	90
LAXIFLORAE	116	VESICARIAE	206
LONGICAULES	122		152
LONGIROSTRES	148	VIRESCENTES	
MONTANAE	82	VIRIDIFLORAE	130
MULTIFLORAE	36	VULPINAE	42

